THE THERMOPHILIC MICROÖRGANISMS EUGENE R. L. GAUGHRAN ### Department of Bacteriology, Rutgers University, New Brunswick, N. J. ### CONTENTS | Definition of terms and characteristics of thermophilic microörganisms | 190 | |--|-----| | Origin and distribution of thermophilic microörganisms | | | Explanation of heat resistance and growth at elevated temperatures | | | Nature of growth of thermophiles | | | 1. Growth at elevated temperatures | 202 | | 2. Growth at low temperatures | | | Temperature adaptation of microörganisms | | | Summary. Importance of thermophilic microörganisms | | The phenomenon of thermobiosis, including both survival and growth at elevated temperatures, has attracted the attention of biologists sporadically for almost two centuries. The earliest recorded observation was that of Sonnerat (246) in 1774 in which fish were described living at a temperature of 69 R. (ca. 82 C) in a thermal pool on the Island of Luzon. This observation received a published letter of confirmation from the Commissioner of the French Navy (206). Fifty years elapsed before a revived interest revealed algae growing in thermal springs (cf. 284). Soon fishes, molluscs, arthropods, worms (76, 134), molds (160, 201, 97), and members of all the classes of algae (240, 51, 107, 161, 203, 84, 26, 76, 45, 242) were found growing at temperatures of 60 to 98 C. The extensive literature before 1860 was of a purely descriptive nature without intent of explaining such a peculiar phenomenon (190). With the development of the field of bacteriology came the description of many more fungal species from thermal springs. Although the work continued in a descriptive vein, observations were presented more completely, and theories of the origin and nature of these unique organisms became numerous. Although the initial discovery of a thermophilic bacterium is attributed generally to Miquel (175) in 1879, the early descriptions of Long (134), Hooker (117), and Brewer (26) indicate that among their thermophilic "Confervae" were representatives of the *Chlamydobacteriales*. A complete bibliography of early workers (prior to 1927) who have described thermophilic rods, both sporulating and non-sporulating, is given by Robertson (225). A study of the papers cited in this source and the great number of publications in the last twenty-five years dealing with the spoilage of food, particularly processed foods, by thermophilic microörganisms indicates that the bacilli are the forms most commonly encountered. Among the cocci, we find sarcinae (2, 99), staphylococci (51, 232, 257), and streptococci (264, 98, 199) described as thermophilic, although it is more likely that their capacity was one of resistance rather than active growth at elevated temperatures. Specific reference to the higher bacteria has been made largely to the actinomyces (97, 139, 258, 259, 178, 179, 234, 261, 96, 29, 171, 172, 238, 208, 19, 146, 126, 173, 235). Two thermophilic spirochaetes (41, 28) have also been noted. Higher fungi of thermophilic character have been described (259, 238, 149, 171) and a summary has been presented by Noack (188). The ubiquitous nature of the thermophiles is attested to by the great variety of sources from which they have been isolated—from freshly fallen snow (99, 215), to the sands of the Sahara Desert (187). They have been found to occur in the air (175, 234), the soil of temperate (97, 163, 215, 193, 139, 96, 23, 237, 258, 259, 234) and tropical (150, 97) regions, salt (163) and fresh water, both cold (175, 215, 193, 170, 44, 257) and thermal (45, 163, 137, 201, 178, 179, 79, 93, 94, 242, 260, 18); on grains and foods of all varieties (264, 215, 193, 154, 205, 13, 236, 133), in raw and pasteurized milk (215, 234, 156, 83, 275, 232, 29); in the feces of all domestic animals and man (175, 163, 215, 258, 259, 234, 261, 29, 8, 69), birds and a variety of fishes and frogs (215); and in stored vegetable material (171, 163, 164, 24, 13, 238, 133, 14, 266, 33, 103). Older reviews may be consulted for the detailed account of the occurrence of these organisms in water (8, 181), soil (149, 150, 171, 146), milk (250, 225, 208, 135), and food (2, 39, 165). Despite the fact that climatic conditions apparently have no influence on the distribution of thermophilic bacteria (176), several instances of soils free from thermophiles are of note. Migula (174) states that uncultivated soils may be entirely free from thermophiles, and Tsiklinsky (262) was unable to find thermophilic microörganisms in the samples of soil collected from antarctic regions by the Polar Expedition of Charcot. Nevertheless, there seems little doubt that the thermophilic bacteria are natural soil inhabitants and can be isolated from any material which has come in contact with soil. ## DEFINITION OF TERMS AND CHARACTERISTICS OF THERMOPHILIC MICROÖRGANISMS Each worker who isolated one of the so-called "thermophiles" gave it a species designation or number, but failed to provide sufficient data to make possible a comparison among organisms. Even today this vague group of bacteria termed "thermophiles" has few adequately defined species. Prior to the discovery of thermophilic bacteria, mention was made only of the ability of an organism to live at high temperatures. When bacteria were found with this same thermal tolerance, an effort was made to define the temperature range for growth. Although this range had considerable latitude, any bacterium which grew at elevated temperatures was considered a "thermophile", regardless of its optimum or minimum temperatures for growth. The maximum temperature tolerated generally lay between 50 and 90 C; and the optimum range for the apparent maximum population yield was slightly below the maximum temperature for growth (2). Occasional reference was made to "strict" or "obligate" thermophiles which failed to grow at lower temperatures. In 1898 Schillinger (237) made great point of the unsatisfactory condition of the literature on the thermophiles and stressed a change in nomenclature. He proposed the term "thermotolerant" for bacteria which grew at both high and low temperatures and reserved the term "thermophilic" for bacteria which grew at high temperatures but not at body temperature, although he questioned the existence of the latter group. Sames (234) also stressed the importance of this distinction. By 1907 Miehe (171) had completed his most extensive comparative study of all available cultures of thermophilic species. The purpose was not only to establish synonymity among the members of this group, but also to make a comparison of the general properties of this group and other bacteria. Although Miehe points out a definite compactness of the thermophiles as a group, he cannot deny the difficulty involved in fixing the limits of the temperature ranges for the various groups of bacteria. He arrived at the following nomenclature. Thermophiles: organisms with a temperature minimum of about room temperature (25 C); Orthothermophiles: thermophiles with a temperature maximum above the temperature of protein coagulation (60–70 C); Thermotolerants: organisms with a temperature maximum of 50–55 C, but which also grew well at room temperature. Little use was made of the criteria set up by Miehe, and Schillinger's designations were employed more frequently. Bergey (19) divides thermophiles into two groups: True Thermophiles, which show optimum growth at 60–70 C and no growth, or only very feeble growth, below 40 to 45 C; Facultative thermophiles, which develop at room temperature, about 20 C, and have their optimum temperature at about 50 C, and their maximum at about 60 C. Morrison and Tanner (182) believe that the difference in temperature ranges for the various groups of bacteria can be expressed best by a system of classification based upon the optimum temperature for growth, rather than the temperature limits for growth. Thus, they believed that the organisms that grew at elevated temperatures could be placed in a "homogeneous" group, consisting of the following types: Strict Thermophiles, optimum temperature above 55 C; Facultative Thermophiles, optimum temperature 50-55 C; Thermotolerant Bacteria, optimum temperature 40-50 C. Cameron and Esty (38) have also used the term facultative thermophile, but without reference to optimum temperature, the interest being merely in distinguishing between obligate thermophiles (grow at 55, but not at 37 C) and facultative thermophiles (grow at 55 and 37 C). These terms have since been used commonly in describing organisms isolated from milk (e.g., 71, 208). It was found necessary also to coin new words to describe the heat-resistant flora of milk, e.g., thermoduric mesophiles (71, 225-8) which exhibit optimum growth between 20 and 37 C and survive pasteurization in large numbers. Molds generally have been considered thermophilic if their optimum temperature for growth is between 40 and 50 C (188). The most recent designations, reviving the early descriptive terms of Fischer (82) and the animal physiologists, are those of Imsenecki and Solnzeva (129). "True thermophiles" are those species whose optimal range of growth lies between 55 and 60 C. They may be divided into two groups: "Stenothermal thermophiles", develop at 60 C but show no growth after many days at 28–30 C; "Eurithermal thermophiles", develop at 60 C, and show slight to abundant growth at 28-30 C. The multiple connotations of the terms employed to describe thermophiles has led to much misinterpretation. The significance of such descriptive terms in a classification of thermophiles is questionable. As in other taxonomic studies, we must concede the impossibility of dividing the thermophiles arbitrarily into a number of groups with specific temperature ranges. From a survey of past work, it would seem adequate to designate bacteria with an optimum temperature for growth between 50 and 60
C as thermophiles, and, if necessary, to use the terms of Imsenecki and Solnzeva for defining the magnitude of the temperature range for growth. The question of synonymity of species names was apparent early in the study of thermophilic bacteria. Inadequate description of the characteristics of an organism, coupled with failure to maintain type cultures for comparative purposes, has led to a confusion of duplicate names. Bruini (29), Miehe (171), Morrison and Tanner (181), and Prickett (208) have contested the identity of many of the species presented in the literature. However, on the philosophy that less confusion is caused by an organism having two names than by two organisms having the same name, new names have continued to appear in the literature. For example, Beaver (11) has described 32 new species of thermophilic spore-forming rods with very descriptive species names. distinctions were based upon such insignificant differences as the relative time required to effect a particular biochemical change, the abundance of growth on a particular medium, and so on. The strikingly similar morphology and physiology of the aerobic and facultative thermophiles (38, 181, 182) has led several workers to the assumption that all the spore-forming organisms are variants of a few type species. The Committee on Classification of the Society of American Bacteriologists under Bergey (20) has attempted to standardize the terminology of this group, and the subsequent revision by Chester (21) presents descriptions of 21 species of the Thermophilic Group, Family Bacillaceae. The scheme is far from satisfactory, but is serviceable in that it presents in convenient form a portion of our knowledge of this type of organism. The problem of segregating the assorted information in the literature is discussed by Prickett (208). Our present classification of thermophilic bacteria, based upon slight differences in spore size and location, ephemeral pigments, etc., of inadequately studied cultures, assists very little in the identification of a newly isolated organism. Common morphological characteristics of aerobic and facultative spore-forming thermophiles, described up to 1928, have been pointed out in detail by Prickett (208). In addition to the similarities cited, all these thermophiles, in youth, are gram positive, with the possible exception of *Bacillus stearother-mophilus* (66). It is interesting to note that of all aerobic and facultative spore-forming organisms of this group there is only one species listed which produces gas in its utilization of carbohydrate materials. However, the original, and only, description of this organism, *Bacillus thermoamylolyticus* (52), indicates that the investigator was working with a mixed culture. Equally interesting is the observation that the literature reveals few cellulolytic thermophiles with adequate description for comparative purposes. Despite the early interest of MacFadyen and Blaxall (164) and the detailed studies by Omelianski (191), Pringsheim (211-3), Kroulik (147), Tetrault (254) and others of the University of Wisconsin group (cf. 186, 189), and the recent Russian workers, little knowledge of the thermophilic cellulose-digesting organisms in pure culture has been gained. Superficial studies and ill-defined species have resulted from the industrial interest in the use of these organisms for the disposal of cellulose wastes. However, the tremendous difficulty in establishing unequivocally the purity of cultures of thermophilic cellulose bacteria is responsible largely for the confusion in this group of thermophiles. The purity of aerobic and facultative cultures capable of hydrolyzing cellulose (268, 241, 140, 202, 245, 12, 147, 53, 283, 254, 255, 87, 132) long was questioned (214) and still is to be contested. The symbiotic nature of most of the cellulose fermentations prevents us from attributing all of the products to thermophilic activity. The wide variety of gases, acids, and neutral volatile materials is illustrated well by the summary of Buswell and Hatfield (34). Cultures which are active in digesting cellulose when cultivated aerobically and anaerobically have been found frequently to include an anaerobic species and a facultative species. Clostridium thermocellum, described by Viljoen & al. (268), is thought now to be such an association. It is recognized also that obligate anaerobes (263) are composites of associated forms (244). Murray (185), however, has obtained pure cultures of aerobic and thermophilic cellulose-digesting bacteria. The inability of other workers to obtain aerobic growth in agar of thermophilic cellulose-splitters has been attributed to inadequate humidity. A saturated atmosphere was found to be necessary for optimum growth of these organisms. The symbiotic nature of cellulose fermentation has been clarified recently by the Russian microbiologists (122, 127, 230, 120, 229, 231, 121). Anaerobic decomposition of cellulose by thermophiles has been resolved into two processes: the hydrolysis of cellulose, and the subsequent fermentation of hydrolytic products. In pure cultures of cellulolytic thermophiles most of the hydrolytic products (40 to 75% of the cellulose carbon as glucose) accumulate in the medium, and only a portion is fermented to yield carbon dioxide, hydrogen, and acetic, butyric, formic, and lactic acids. In mixed cultures, i.e., in symbiosis with other organisms, higher yields of acids and alcohols, and products, such as methane, not formed in pure culture fermentation, are obtained. The highly cellulolytic activity of the thermophiles thus effects an accumulation in the medium of a carbon compound which is readily fermentable by the concomitant organisms. The activity and characteristics of pure cultures of a number of cellulolytic thermophiles, such as Bacillus cellulosaedissolvens and Clostridium illiposporogenes, have been reported. By definition, organisms other than the spore-formers also must be grouped with the thermophiles. Most notable of these are several of the lactic acid bacteria. Henneberg (114) and Orla-Jensen (195) have described lactic acid bacteria with an optimum temperature in the region of 50 C. However, Tsiklinsky (263), one of the outstanding investigators of thermobiosis, a few months before her death in 1921, isolated lactic acid bacteria with elevated optima, and with minima between 42 and 45 C. Lactobacillus thermophilus (7, 47) of Orla-Jensen's sub-genus Thermobacterium is the only well-studied organism which, has a temperature optimum above 50 C (optimum 50-62.8 C; minimum 30 C; maximum 65 C). Other non-sporulating rods and cocci, which have been considered to be thermophiles, require more study before they can be placed in this category. Cocci which have been called thermophilic (257, 99, 199, 195, 264, 232) undoubtedly multiply at temperatures in excess of 50 C, but find their optimum far below this point. The cocci and non-spore-forming rods presented in the early descriptions of van Tieghem (264), must be discounted. Denitrobacterium thermophilum of Ambrož (3) from all indications was a thermophile. There are probably also thermophilic filamentous bacteria with optima above 50 C, but a summary must await a more detailed study of these forms. Among the anaerobic spore-forming thermophiles we find greater confusion than among the aerobes. The generic name *Clostridium* has been applied indiscriminately to facultative anaerobes (154, 205). Obligate anaerobes (236, 187, 265, 261) and facultative anaerobes (193, 18, 8) have been described briefly on a number of occasions, but given species names infrequently. Confusion with regard to the oxygen requirement of some organisms has arisen as the result of the misconception (215, 238) that aerobic thermophiles with high temperature minima will grow at ordinary temperatures if cultivated anaerobically. The best defined spore-forming anaerobes of the thermophilic group are Clostridium nigrificans of Werkman and Weaver (280, 279) and Clostridium thermosaccharolyticum of McClung (166), both with a temperature optimum at 55 C or higher. Clostridium thermoacidophilum, Clostridium thermoaerogenes, Clostridium thermochainum, and Clostridium thermoputrificum are obligate anaerobes described at length by Damon and Feirer (61). Werkman (279), however, was unable to confirm the anaerobic nature of Clostridium thermoputrificum, and McClung (166) failed to obtain the proper reactions when studying the other available cultures of Damon and Feirer. Non-sporeforming obligate anaerobes also may have representatives in the thermophilic group, for some grow very actively, if not optimally, at temperatures well above 50 C. Several bacteroides-like organisms, originally isolated by Veillon (265) and later termed *Bacillus thermophilus* γ and β (277, 207), are grouped in Prevot's genus *Ristella*. Thermophiles, therefore, constitute a very heterogeneous group, if we include all organisms with an optimum temperature for growth above 50 C. Their morphology, and even staining reactions, are varied. Fundamental differences appear in their nutritional requirements and metabolic activities. Most of the thermophiles will grow well on the common culture media; others require special nutrients. The field of essential nutrilites for these organisms has been untouched. Although most investigators agree that thermophilic organisms are non-pathogenic, several accounts opposing this view are of note. Bruini (29) injected whole cultures of thermophilic organisms into guinea pigs and attributed death of the animals to the toxic products formed by the thermophilic cells. Ascione (6) described a thermophilic streptothrix which apparently produced a hemolytic toxin. The validity of the results of these two workers is not beyond question. Black and Tanner (22) have reviewed the subject of pathogenicity of thermophilic organisms. The greatest number of the thermophiles are
<u>facultative</u> with regard to the oxygen tension under which they are capable of developing. Despite much conflicting evidence in the literature, there are in addition, aerobic and anaerobic forms. The literature indicates that the facultative organisms exhibit widely different oxygen tension requirements for optimum growth, i.e., some grow best under aerobic conditions, while others are favored by an anaerobic environment. Most of the thermophilic bacteria are capable of producing spores; but the ability and degree of sporulation under a given set of conditions varies among cultures. The great heat resistance of these spores is assumed generally. The body of data on this subject will be discussed in a later section. The fate of various substrates shows considerable diversity. Various thermophilic organisms are unable to utilize the simple mono-and di-saccharides (278-280), starch (94, 23, 208), and cellulose. Apart from the mere utilization of carbohydrate material, fundamental differences in endproducts are noted when a carbohydrate is fermented. Thermophilic organisms which attack carbohydrates are most important in the spoilage of foods, and consequently have received greatest attention. Research workers of the National Canners Association and the American Can Company have divided these organisms into two groups and have given numerical, rather than species, designation to members of the groups with differences in cultural reactions, i.e., flat sour organisms: aerobic and facultative bacilli characterized by the production of acids (lactic, formic, acetic) but not gas; gas-forming (non-H₂S) anaerobes: anaerobic bacilli which produce acid and large quantities of gases (CO₂ and H₂) from carbohydrates. For most thermophiles described in the literature it is impossible to determine the action on protein materials. The universal use of gelatin and milk provides very little information. Early workers (215) were led to conclude that the most important characteristic of thermophilic bacteria was their proteolytic activity. Although some thermophiles have been described as highly proteolytic, such as *Bacillus delbrueckii* (12) and several non-cellulolytic bacteria isolated from manure (69), sewage (8), water (181), and milk (83), the activity of these organisms in symbiotic relationships in nature suggests that they are, at most, feebly capable of attacking native proteins (196). This has been found to be true in more recent work with pure cultures of food spoilage organisms, called hydrogen sulfide or "sulfur stinker" organisms (165, 279), and thermophiles from milk (71). Hydrogen sulfide and indole production are the only end-products of organic nitrogen metabolism studied. Indole is apparently pro- duced by a limited number of thermophilic organisms (181); hydrogen sulfide is not a common product even among the anaerobes. Reduction of nitrate to nitrite is encountered frequently among the thermophiles (21), although reduction of nitrite is infrequently cited (233). Clostridium thermosaccharolyticum is unable to reduce nitrates, but can reduce nitrites (166). The following types of thermophilic microörganisms have been described: nitrogen fixing (210, 149), nitrosifying (40), denitrifying (80, 19, 3, 22, 243, 150, 8), sulfate reducing (77, 247, 248, 75), sulfur and sulfide oxidizing (179, 242, 58), iron (178); proteolytic (193, 150, 19, 80, 243, 196, 22), amylolytic (193, 23, 19, 52, 243, 22, 130, 123, 125, 128), lipolytic (150); and halophilic (28). A number of thermophiles are capable also of oxidizing phenol and various hydrocarbons (73, 74). ### ORIGIN AND DISTRIBUTION OF THERMOPHILIC MICROÖRGANISMS It is understandable that subsequent to the search for members of this apparently abnormal group, efforts were directed toward establishing their origin, an interpretation of their wide distribution and abundance, and the mechanism by which they are so resistant to heat. Conjectures as to origin have varied from the logical to the fantastic. Thus, workers, like Rabinowitsch (215, 216), Schillinger (237), Tsiklinsky (258-260), Jancke (135), Miehe (171), and Imsenecki and Solnzeva (129) considered them variants of well-known strains of mesophilic bacteria, progressively more completely adapted to higher temperatures up to the final obligate stage; others (18, 163, 29) considered that they had become adapted even more gradually and more reversibly than connoted by the term "variant". Lieske (158) and Kluyver and Baars (143) believe that they are the result of spontaneous adaptation or mutation, occurring in one step. Thermoresistant forms resulting from mutation have been found in various of the lower animals (16), and Ricket et al. (224) have reported an hereditary shift in growth optimum from 36-37 C to 41-42 C for a lactic acid bacterium after treatment with KCl. Weed (276), and later Ambrož (2), suggested that thermophilic microörganisms may be "reminders of the thermophilic flora of earlier geological periods" —perhaps influenced by descriptions of forms like Renault's giant bacteria of the carboniferous age (223). Molisch (180) and Golikowa (99) also maintain that these organisms have arisen, not by adaptation from lower to higher temperatures, but rather that they have arisen at elevated temperatures and some have become adapted very slowly to lower temperatures. Sames (234), de Kruyff (150), and Miehe (171) have indicated the tropics as the locus of the evolution of thermophilic microörganisms. Svante Arrhenius (5) discounts such an adaptation process on this planet, and considers the natural habitat of the thermophilic bacteria to be the planet Venus, where the average temperature is 47 to 50 C. The organisms or their spores are believed by him to be propelled by the radiation pressure of the sun and to travel from Venus to Earth in a few days. In all probability the thermophilic microorganisms had their origin in some locality of tropical climate, and are found today in greatest numbers where elevated temperatures prevail. The role of the thermophilic bacteria in the economy of nature proved to be as puzzling as their origin. Temperatures between 50 and 60 C are not uncommon in tropical soils (105) and the activity of thermophilic forms in this environment is of great significance (150, 97). Their distribution in lesser numbers over the entire surface of the earth opened vast fields of study and speculation with regard to their existence in regions where the temperature seldom, if ever, reaches a maximum of 40 C. The direct heating action of the sun in the temperate zone has been found (234, 97, 98, 188, 146) to be sufficient to permit multiplication of thermophiles in superficial top soil, mud puddles, and fallen vegetation. In addition, the processes of putrefaction and fermentation, effected by mesophilic organisms, provide adequate heat for active germination and growth of thermophiles (163, 29, 99). Attention was directed, therefore, toward spontaneous heating and combustion of hay and manure piles (171, 172, 150, 51). Maximum temperatures reached within piles of vegetation have been reported to lie between 60 and 90 C (171, 238, 133, 168, 116, 92, 69). Noack (188) is of the opinion that the activity of thermophilic microorganisms does not depend upon man's agricultural pursuits, and presents evidence that the temperature attained in a pile of fallen leaves 50 cm high is adequate for the development of thermophilic flora. The subject of spontaneous heating and combustion of hay has been reviewed extensively by Browne (27). Other workers (99) believe that, generally, the above situations constitute exceptional conditions under which thermophiles can develop; but in the absence of these conditions, the thermophilic microörganisms continue their activity in a symbiotic relation with mesophilic organisms. Bacteriologists who consider all thermophiles to be thermotolerant in varying degree have presented voluminous evidence (215, 216, 261, 29, 237, 2) that the thermophilic bacteria thrive in the alimentary canal of man and animals. However, the mere presence of thermophilic bacteria in the intestine of warm-blooded animals does not constitute proof that these organisms find here a suitable habitat for growth. The actual number of thermophilic bacteria has been shown to be small in the case of human feces (4, 22), and perhaps largest in the feces of cattle (22). The part played by these organisms in the decomposition of the intestinal contents is unknown, but discounted frequently as unimportant (99). An interesting observation on the distribution of thermophiles was made by Mischustin (177) in a study which employed the thermophilic bacteria as an indicator of the "cultivatedness of soil". Thermophilic bacteria were found in insignificant numbers in virgin soil, but upon cultivation of such soil, thermophiles were introduced with the manure, and developed rapidly to great numbers. According to this observer, the number of thermophilic bacteria in soil is closely related to the intensity of manuring. ### EXPLANATION OF HEAT RESISTANCE AND GROWTH AT ELEVATED TEMPERATURES Explanations for the ability of thermophilic organisms to carry on normal life processes at elevated temperatures, incompatible with the usual forms of life, must be based upon random findings drawn from many of the biological sciences. From the pioneer work of Miquel (175) to the early twentieth century (257, 99), the belief that thermophiles contained a peculiar type of protoplasm was the extent of speculation. The high resistance of thermal algae was attributed by many workers to the presence of dissolved gases (111) and other constituents of the medium. The relation of thermal sensitivity of microorganisms and the chemical composition of the medium has been reviewed adequately by Bělehrádek (16). Davis (63) was unique in his statement that thermophilic forms are able to withstand unusually high temperatures because of their "low
grade of protoplasmic organization". Attention, however, soon was deflected from the thermophilic to the mesophilic forms and focused upon the bacterial spore, the most commonly recognized example of thermal resistance. (271) maintained the idea that spores are surrounded by a protective coating which insulates them by partially preventing the passage of heat. This assumption was opposed by Lewith (157) and Virtanen (269); the latter, by calculation, estimated that the spore wall would have to be a million times more insulating than air in order to exert any protective effect. Evidence, however, has been presented for a protective coating, either a capsule (104) or a coating of questionable secretory origin (267, 226, 282, 100, 101). Hückel (118) was able to isolate from several species of mesophiles a non-specific protective substance secreted by the cells which, when separated from the culture by filtration, imparted greater heat resistance to less resistant organisms. While it may be conceded readily that certain materials do exert a protective effect on cells subjected to heat, such a protection in the case of actively metabolizing cells is difficult to conceive. It may be noted, however, that many workers today assume a special role for the spore coat in heat resistance (153). Before the time of Pasteur, Doyère (68) had demonstrated the effect of water on the thermal resistance of rotifers and tardigrades. A correlation of water content and heat resistance has been noted since then to apply to the spores and vegetative cells of many of the lower plants and animals (59, 62, 198, 239, 226). The assumption, however, that vegetative cells have a higher moisture content than spores was disproved by the work of Virtanen and Pulkki (270) in which it was found that no such difference in water content existed. Cramer (54) and Benecke (17) have described a hygroscopic cell wall of carbohydrate and fat-like material capable of retarding diffusion. By comparing the rates of diffusion of a dye into spores and vegetative cells, Benecke provided evidence for his theory and suggested permeability as a controlling factor in thermal resistance. A score of subsequent observations (226) have confirmed the relative impermeability of the spore, and occasional indications (31) have been found that the degree of permeability of the vegetative cell wall to water de- termines the heat resistance. Robertson (226) concludes, from a study of thermophiles in milk, that changes in the nature of the "cell-wall membrane", and changes involved through acclimatization processes may be instrumental in producing a cell with a low moisture content and consequently a higher thermal resistance. Also with regard to the thermophilic bacteria, Hampil (104) suggests that vegetative cells of these organisms have a lower water content than cells of mesophiles. Apparent differences in water content may be of significance in an analysis of heat resistance, but of equal importance is the increased surface effects at elevated temperatures. At the time such early hydration theories were proposed, the existence of bound water in biological systems was unknown. And despite the emphasis on water of hydration by Gortner and other workers (102), its physiological significance is even today a matter of heated argument (30). Evidence has been presented to explain the resistance to low temperatures of certain plants, seeds, spores, bacteria, and animals (113) which apparently contain little water. The work has been based on the fact that bound water has a lower freezing point than free water, by virtue of the strong forces binding it. Although it is known that the tenacity with which some substances retain water of hydration is indicated also by the higher temperatures required to remove it, few published attempts have been made to relate this character of bound water to heat tolerance of bacteria (88). A high bound water content, as found in spores, has been interpreted as a protective mechanism against coagulation of cell proteins. The alteration of proteins, or "irreversible protoplasmic changes", constitute a traditional theory of death of organisms at elevated temperatures (49), despite early demonstrations that the coagulation of proteins does not parallel the thermal death point of the organism (151). Conflicting views were held with regard to the factor responsible for preventing or decreasing the rate of protein coagulation. Shaw (206) contended that in thermophiles the higher specific gravity of the protoplasm was responsible, while Williams (281) and others (19) attribute the observed effect to the low mineral or ash content of resistant forms. Very concrete evidence recently has been provided by the elemental analyses of Curran et al. (55) in which the calcium content of spores was found to be considerably higher than for corresponding vegetative cells. The authors note that the high calcium content may be related to the ability to bind water and to heat resistance. Thermophilic bacteria have not been considered as yet for bound water studies. The observation that usually both death of microörganisms and inactivation of enzymes by heat proceed in logarithmic order, i.e., a first order reaction, has led to the frequent association of death by heat and the thermolability of enzymes. Common, also, is the assumption that heat resistant forms possess peculiar enzyme systems. Virtanen (269) proposed that a firmer combination of enzyme and cell protein is responsible for increased thermal resistance. Feirer (80) has claimed that the enzymes, catalase and diastase, of some soil thermophiles are active at temperatures where the enzymes of mesophiles are destroyed (104). Multiplicity of enzymes or a stronger enzyme-protein associ- ation have been suggested by Rettger and his students (42, 72) to account for increased resistance. The minimum temperature for destruction of catalase, indophenol oxidase, and succino-dehydrogenase, compared statistically with the maximum growth temperature of a bacterium, was claimed by these workers to show good agreement for the mesophiles and thermophiles studied. A high degree of correlation was apparent for mesophilic cultures, but was questionable for thermophilic cultures. Using nine strains of thermophilic bacteria with a weighted mean maximum growth temperature of 76 C, they found the minimum temperature for destruction of indophenol oxidase to be 65 C, of catalase, 67 C, and of succino-dehydrogenase, 59 C. Rahn and Schroeder (222), however, denied the possibility of concluding from the work of Rettger et al. that enzymes exhibit such behavior in normal living cells. The use of resting cell preparations is considered faulty technique in that it provides an abnormal static condition, as opposed to the normal dynamic capacity of a growing organism to produce new enzyme molecules to replace those deteriorated. Thus, the results of heat inactivation of enzymes, determined in resting cell preparations, and maximum growth temperature, determined in a complete medium, are not comparable. Rahn and Schroeder (222), using Bacillus cereus, tested the data of Rettger by examining a suspension of cells in phosphate buffer for viability and enzyme activity as a function of temperature and time. Invariably, enormous decrease in number of viable cells was accompanied by only slight decrease in activity of catalase and succinic dehydrogenase, the only two enzymes studied. Rahn (218) attributed death of bacteria by heat to endogenous catabolism, destruction of enzymes, or the inactivation of genes. The logarithmic order of death of bacteria (48, 274) indicates that death must be due to the destruction of a single molecule. Therefore, an explanation of death based upon the heat inactivation of enzymes (131) is untenable. The general observation that the enzymes of bacteria function at temperatures above the maximum temperature for growth was found valid when extended to yeast (221) and bacterial (67) fermentations, to some of the respiratory enzymes of mesophiles (222), and to the complete respiratory system and its enzymic components in thermophilic The inactivation of one of the heat labile enzymes involved in the very obscure synthetic reactions may satisfy the mathematical considerations of Rahn. However, such an interpretation of the growth mechanism does not provide the only alternative. Multiplicative reproduction, the bacteriologists' usual criterion of life, is not the inevitable sequel to growth. has occasionally been observed to continue after the faculty of division was lost. The inactivation of a single gene essential to the reproductive mechanism, thus producing a sterile mutant (or "lethal mutant", as used by Jordan, 136), is consistent with the logarithmic order of death by heat and is maintained by Rahn (217, 219, 220) as the explanation of "death" of bacteria. Such an explanation of death implies for thermophilic bacteria a heat stable genetic structure, in addition to the possibility of unique enzyme complexes. Tolerance of high temperatures has often been associated with the nature of the lipids. An inverse correlation between the melting point of the fat of an animal and the temperature at which the animal lives has been long recognized (115). The analysis by Leathes and Raper (155) and the extensive review by Bělehrádek (15) contain evidence that the protoplasmic and reserve fats and constituent fatty acids of animals and plants living at relatively low temperatures are more fluid, i.e., less saturated, than the fats of animals and plants living at higher temperatures. Leathes and Raper, in an attempt to explain the observed distribution of saturated and unsaturated fatty acids in nature, advanced an hypothesis based upon the usual theory of fat synthesis, namely the formation of long carbon chains with unsaturated linkages and subsequent saturation by reduction. They maintain that the condensation reaction proceeds
readily at low temperatures, giving rise to unsaturated fatty acids, but the reduction processes require a higher temperature. Temperature, however, is not the only factor responsible for the saturation of fatty acids. Terroine et al. (252, 253) have verified, in part, the assumption of Leathes and Raper. In a study of Aspergillus niger and the timothy-grass bacillus over a temperature range of 14 to 38 C, they observed a greater utilization of the potential energy of the medium at higher temperatures and the occurrence of more saturated fatty acids, both total and phosphatide, at higher temperatures. Such data may be interpreted as indicating that the saturation of fatty acids by reduction succeeded the condensation reaction and involved an additional expenditure of energy. Pearson and Raper (200) have also studied the total fatty acids of Aspergillus niger and Rhizopus nigricans over a narrower temperature range and demonstrated the influence of temperature on the saturation of the fatty acids The assumptions on which the general hypothesis was based are unproved, however, and the data in accord with the hypothesis are very scant. Nevertheless, in the cases studied, it is clear that the temperature at which fats are formed is one factor which influences the degree of saturation of the lipids. Heilbrunn (112) and Bělehrádek (15) suggested that the melting point of the protoplasmic lipids determine the heat resistance of an organism. Despite the intriguing aspects of this suggestion, the literature is strikingly devoid of experimental data. Gaughran (89, 90), in a preliminary study of Bacillus subtilis and a stenothermophilic thermophile, found that for B. subtilis the total lipid and its constituent acetone-soluble fat and phospholipid fractions decrease in quantity and degree of unsaturation as the temperature of cultivation is raised above the optimum, while the lipids of the stenothermophilic bacillus are strikingly constant both in quantity and degree of unsaturation. This point will be discussed in the consideration of growth of thermophiles at low temperatures. Indirect evidence has been made the basis for many theories offered in explanation of thermal resistance and thermal requirement. Experimental difficulties here are numerous, but not of such magnitude as to account for the deficiency of experimental data on this fundamental problem. It seems unnecessary to assume a unique protoplasm for the thermophiles or to conjecture about the mechanism by which the protoplasm resists "irre- versible changes". As physical and chemical data on enzymes, proteins, bound water, permeability, surface phenomena, etc., accumulate, we may find differences between thermophiles and mesophiles. "Irreversible changes", occurring in all cells, proceed at a correspondingly greater rate in thermophiles growing at elevated temperatures. Even at their optimum temperature for growth, many thermophilic bacteria show an extremely high death rate. Therefore, it is most probable that growth of thermophiles is not merely passive resistance to the unfavorable effects of high temperature, but rather may be attributed to their tremendous capacity of replacing compounds destroyed by heat. rate of destruction is not significant, if the rate of replacement is greater. situation is reflected clearly in the population curves of the thermophilic bacilli. The duration of time for which thermophilic cells can maintain such an intense metabolic process is limited, and consequently their death rate is exceedingly high. The mechanism of such a balance is, of course, open to conjecture. Porter (204) postulated that the thermophilic cell is controlled by a "governor" of some sort which prevents the rate of catabolism from exceeding that of anabolism until the temperature reaches a certain value, at which point the cell dies. Earlier it has been pointed out that spores of the thermophilic bacilli are considered to be the most heat tolerant of all bacterial spores. The body of data which has led to this conclusion is large, but the diverse and poorly controlled conditions under which most workers studied the thermal resistance of the spores of thermophiles, provides little basis for a comparison with the resistance exhibited by other species (e.g., 23, 169). Eckford (71) and others (22) have pointed out a direct relationship between the maximum temperature for growth of a thermophilic organism and the heat resistance of its spores. An analysis of a more recent controlled experiment (153) has indicated an inexact, but significant, correspondence of maximum growth temperature and thermal resistance of spores. Other factors than those which determine maximum temperature for growth of the organism are believed to be involved in the phenomenon of thermal resistance. In accord with the above correlation, Eckford (71), Bergey (19), and Esty and Williams (78) have noted that spores of true thermophiles have a greater heat tolerance than spores of thermotolerant organisms. Black and Tanner (22), however, have found that the spores of most thermophiles are not unusually resistant to heat and that a particular strain exhibited the same resistance to heat, whether the organism was isolated directly from nature or "selected" for heat resistance by isolation from sources previously heated or processed. The spores of only two strains, of the many aerobic thermophiles studied, were found to survive 100 C for 24 hours, 115 C for one hour, and 120 C for 25 minutes. Other investigators have noted cases in which spores of thermophiles have survived autoclaving (184). ### NATURE OF GROWTH OF THERMOPHILES 1. Growth at Elevated Temperatures. Growth of thermophilic microörganisms has been determined largely by visual observation. Tanner and Wallace (251) were the first to apply the quantitative growth-curve method to the thermophilic bacteria. They prepared growth curves for three bacilli at 20, 37, and 55 C. The lag phase at 55 C could be decreased greatly by pre-heating the medium and using an inoculum of young cells. At 55 C, they observed most rapid increase in cell numbers and, after the period of active growth, a rapid death; and since cultures often became sterile, it may be inferred that these thermophiles did not sporulate at this temperature. The absence of spores may have been the result of the very low oxygen tension in a liquid medium at an elevated temperature, in accord with the observed relationship of oxygen tension and the capacity to sporulate among the aerobes, as well as facultative and strict anaerobes (42). Hansen (106) prepared growth curves of a strain of Cameron and Esty's facultative thermophiles Group 80 with the object of obtaining information about the generation time and rate of fermentation. The growth rate was found to increase with increasing temperature to about 55 C, above which the rate decreased. At the point of maximum viable cell number, the 55 C curve fell off much more sharply than the corresponding curve at 37 C. A generation time of 16 minutes was reported at 55 C. In the presence of glucose, and calcium carbonate to neutralize the resulting acid, the maximum viable cell yield (ca. 6 x 108 per ml) was obtained at 42 C, rather than at 55 C; in addition, the crop decreased at temperatures above and below 42 C, but again became large at 20 C. The viable crop represented only a fraction of the total count. Hansen maintains that thermophilic cultures become sterile when stored at high temperatures if the acids formed from carbon compounds in the medium are not neutralized. Although the yield of viable cells is low at 55 C (ca. 10⁸), the rate of fermentation is high enough to effect great chemical changes in a short time. Hansen estimates that the fermentative capacity of this thermophile at 55 C is about thirty times as great as that of Streptococcus lactis at 20 C. Imsenecki and Solnzeva (129) and Gaughran (89) have been unable to demonstrate a lag with a number of thermophilic bacilli, when using inocula consisting of cells from 12- and 17-hour cultures, apparently in the maximum stationary phase of the cultural cycle. In accord with the data of previous workers, growth was characterized by high reproduction and death rates. The logarithmic growth phase, during which the rate of multiplication remains constant, is probably of very short duration and is not evident in the population curves. The total population curve and the viable population curve rapidly diverge to a point at which the total count is 50 to 100 per cent larger than the viable count. Such a divergence is indicative of a rapid death rate. A pronounced negative slope of the latter portion of the total population curve has invariably been noticed. It is first apparent at approximately the same time at which the number of viable cells begins to decrease. Such a decrease in the total number of cells has been attributed to a cytolysis induced by autolysis or an accumulation of toxic products in the medium. The above observations of cytolysis, augmented by the occurrence of many "ghost" forms, not included in the total microscopic count, leads to an entirely different interpretation of the population cycle. Additional evidence of this autolysis has been found by Imsenecki and Solnzeva (129) in the very rapid accumulation of enzymes in the medium containing thermophilic organisms. Thus, the generation time of the thermophilic bacilli is very short, perhaps of the order of magnitude of 5 to 15 minutes, and not several hours as indicated by the curves determined in the usual way. The curves obtained represent only a quantitative expression of the numbers of living and dead cells present at any one time in the culture, and gives no indication of the rate of reproduction. Autolysis is present early in the culture cycle and becomes a predominant factor in the latter portion of the population curve. Thus, autolysis effects a lowering of the total population curve and depresses
the apparent death rate. Cultures of stenothermophiles, as a result of a high death rate and autolytic rate, never reach the maximum viable or total populations so common in most mesophilic cultures. In the aerobic cultures the oxygen demand of the rapidly metabolizing cells can not be supplied adequately even in a very shallow layer of medium. The ability of aeration to increase viable cell yield seems to bear some relation to the temperature range for growth of the organism, for thermophiles with a broad temperature range for growth respond to a greater degree than thermophiles with a narrow temperature range. Imsenecki (123) has found that proteolysis, denitrification, and hydrolysis of starch by thermophiles proceeds at a rate seven to fourteen times that of cultures of mesophilic bacteria. A study of culture populations and the rate of biochemical activity indicate that the high reproductive rate is inadequate in explaining the intense biochemical activities of the thermophilic bacteria. In the case of proteolytic thermophiles in suitable media, the number of viable ϕ cells rapidly increases (to ca. 80 \times 10°) and then decreases according to the typical population curve discussed above, while the proteolytic activity gradually increases and reaches a maximum at a time corresponding to the lowest portion of the viable population curve (ca. 10 \times 106). A mesophile, Bacillus mesentericus, on the other hand, shows the usual increase in protein digestion with increase in the number of viable cells. The progress of proteolysis may, of course, be related to the rapid reproduction, death, and autolysis, and a resultant accumulation of proteolytic enzymes in the medium. The behavior of amylolytic thermophiles, however, according to Imsenecki (123), does not present a corroborative picture. Here diastatic activity proceeds at a rate far out of proportion to the number of viable cells in the culture and increases very rapidly during that period in which autolysis is not a predominant factor in the culture cycle. Thus Imsenecki is led to the conclusion that an explanation of the high biochemical activity of thermophilic bacteria is to be found in the very intense metabolic activity of these organisms, and not merely in their rapid proliferation. Russian workers have conducted a number of investigations of the amylolytic (123-5, 128, 130), cellulolytic (121, 122, 127, 229-231), and proteolytic (123) thermophilic bacteria with an appreciation of the potential value of these organisms in industrial application. The unfavorable effects of the high temperature at which thermophilic bacteria have their designated optimum have frequently been pointed out. Suggestions have been made that, perhaps, the optimum temperature of these so-called thermophiles should be considered as much lower. A number of thermophilic strains have been found to die out if continuously cultivated or even stored at elevated temperatures. The inability to form spores has usually been held responsible in the case of facultative thermophiles. Thermophiles with a narrow temperature range, however, do produce spores at their optimum, but experience a depression in this activity as the maximum temperature is reached. Thus, it is possible that rapidly metabolizing vegetative cells in a depleted medium and a high concentration of a toxic metabolic product, such as acid, would be unable to survive for long, if the cells were unable to produce some resistant form. Experience has shown, however, that in the absence of detrimental metabolic products, thermophilic cultures can be stored indefinitely at temperatures of 50 to 60 C. Considerably less uniformity in size and proportion has been noted in thermophilic cells cultivated at their optimum temperature than when cultivated at lower temperatures (261, 110, 208). At 55 C many of the thermophilic cells become long, slender, frequently curved, and show marked granulation; at 37 C, cells of the strains examined are smaller, more uniform in size, and stain homogeneously. Pleomorphic forms in cultures of thermophilic microörganisms have been described by various observers (23, 135, 234, 236). The microscopic appearance of the organisms cultivated at different temperatures, thus, has led many workers to believe that the real optimum temperature of the thermophilic forms is much lower than generally assumed. The selection of the optimum temperature for a thermophilic form, of course, depends upon the criterion selected. Whether we select the region of maximum viable cell yield or maximum reproductive rate is unimportant, provided the latter is compatible with the preservation of the species. For any organism there will be a discrepancy between the temperature at which these two maxima occur, and it is apparent that this discrepancy will vary directly with the breadth of the over-all temperature range for growth. It has been the recent practice to use the point or range of highest reproductive rate in the designation of the optimum temperature for growth of thermophiles. 2. Growth at Low Temperatures. The thermophilic microörganisms, arbitrarily characterized by an optimum temperature above 50 C, exhibit considerable latitude in their over-all temperature range for growth. A large number of thermophilic bacteria have been found to grow at 37 C, and even at 20 C. An equally great number of cultures have a very high minimum temperature for growth. The fact, that the latter organisms were found in geographic regions where their minimum temperature for growth was seldom, if ever, reached, gave rise to a lengthy and heated argument with regard to the growth characteristics of the thermophilic microörganisms. One school maintains that all organisms which grow at high temperatures are thermotolerant, i.e., thermophiles grow at high temperatures and also, more slowly, at lower temperatures. Here adaptation to an elevated temperature range is never complete; ad, many cases (2, 144, 251, 106) have been described to substantiate this belief. Evidence (234, 193, 182, 144) also has been presented to show that the environment (culture medium) exerts an important influence on the temperature limits for growth, and may be responsible for the inability of many workers to obtain growth at both ends of the temperature range. Although scattered evidence of this effect on thermophilic bacilli occurs in the literature of the last century, the first controlled experiments were conducted in 1911 by Koch and Hoffmann (144). They found that thermophilic bacilli isolated from the soil would not grow in artificial culture media at temperatures below 40 C, but grew well in soil at temperatures as low as 20 to 30 C. Thus, they derided Fischer's theory of dormancy of thermophiles (82) and Miehe's explanation that thermophiles in temperate regions required heated piles of organic matter for growth (171). Thermophilic bacilli, according to Koch and Hoffmann, proliferate at low temperatures when in their native environment. Noack (188) concedes such a possibility in the case of bacteria, but not of molds. The influence of the composition of an artificial culture medium on the temperature characteristics of thermophilic bacteria has been studied by other workers (182). Rabinowitsch (215, 216) found that thermophilic bacteria that she isolated grew at 33 C if cultured anaerobically, whereas no growth was evident aerobically at this temperature. Thus she was led to conclude that oxygen tension was the factor which determined the minimum temperature. Her findings were confirmed, in part by Schütze (238) and Ambrož (2), but opposed by the results of Oprescu (193), Miehe (171), de Kruyff (150), and Shaw (243). Nègre has concluded from his studies that all obligate thermophiles are obligate aerobes and all facultative thermophiles are facultative aerobes. Recent studies (42) have revealed that there is considerable diversity with respect to the effects of temperature upon oxidation-reduction relations, which would indicate that the results of Rabinowitsch are limited in scope. Since the time of Rabinowitsch, thermophilic species have been found with oxidation-reduction potential requirements representative of aerobes, facultative anaerobes, and anaerobes (80, 38, 165, 166). Morrison and Tanner (181, 182) have suggested that in the observation of growth of thermophilic bacteria at low temperatures, the time element is of greatest significance. They maintain that many investigators have not waited long enough for proliferation to become apparent, and have concluded incorrectly that the organisms were incapable of growth. Quantitative studies (106, 251) indicate that thermophilic bacteria multiply so slowly at low temperatures that an increase in number of cells has been overlooked consistently. Hansen (106) found a generation time of 370 minutes at 20 C for the thermophile he studied. Therefore, when dealing with thermophilic organisms, the ordinary method by which an inoculum is spread over an agar slant and observed for growth after a period of incubation, was considered inadequate. Others (89, 129) have proved that the apparent failure of proliferation in some cases is not the result of the insensitivity of the method. It is apparent that this school had little difficulty in fitting their thermophiles into the economy of nature in temperate zones; and repeated emphasis has been placed upon the importance of their activity in the soil (3), surface waters (8), and the intestine (215). The second school recognized two groups of thermophiles: one with a wide temperature range, including the usual mesophilic range; the other with a narrow range, the lower limit of which is usually above 30 C. These groups may be designated by the terms "eurithermal" and "stenothermal", respectively. Although it was not until the past decade that a relatively clear picture of the latter group was presented (129), the literature contains numerous accounts which
satisfy the definition of the stenothermal type. But we find also that we cannot select an arbitrary temperature as the minimum temperature for growth of all stenothermal organisms and thus differentiate these two types of thermophiles. An undeniable transition between the eurithermal and the stenothermal groups is indicated. Many of the twenty species of MacFadyen and Blaxall (163) had minima between 60 and 65 C; Bergey's (19) Bacillus thermodiasticus and Bacillus thermononliquefaciens, 50 C; Bacillus thermophilus vranjensis of Georgevitch (93, 95), 49 C. A minimum of 45 C was found for the organisms of Hussong and Hammer (119), Donk (66), Gilbert (96), and Georgevitch (94); 42 C for Bacillus pepo of Shaw (243), and, 40 C for the species of Sames (234). Many other organisms with a minimum temperature between 37 and 45 C have been Bergey (19) has described organisms, such as Bacillus thermoliquefaciens, Bacillus lobatus, and Bacillus thermotranslucens, which show slight growth at 37 C. Bacillus thermocellulolyticus of Coolhaas (53) was found to have a minimum of 35-37 C. Schütze (238), Miehe (171), and Kedzior (139) have described thermophiles with temperature minima in the region of 30 C. described (150, 44, 258-260, 170, 79). However, the clarity of this gradual transition does not remove the question of the existence of thermophiles with very elevated minimum temperatures. The suggestion that failure of proliferation below a critical temperature is more apparent than real, has been cited earlier. The time element in incubation of thermophiles at temperatures below their apparent minimum has been shown to be unimportant in the case of several typical strains of obligate (stenothermal) thermophiles studied by Cameron and Esty (38). Dextrose broth and corn juice inoculated with spores of thermophilic bacilli, with a minimum temperature of 42 to 45 C, showed no activity during five years of incubation at 35 to 37 C. Similar inoculations into canned corn, held at 22 C and 37 C, exhibited no activity during three years of incubation. All samples, however, when placed at 55 C invariably gave rise to rapid proliferation and acid production. Analogous results were obtained by Shaw (243), using Bacillus pepo, in studies of shorter duration. Recent work by Curran and Evans (56) indicates the necessity for preliminary heat-shocking of spores of thermophilic aerobes before germination will proceed. Additional observations of the rapid loss in vitality of heat-activated spores, when subjected to an unfavorable environment, (57) provides a possible explanation of the frequent notation that thermophilic cultures become sterile when stored at room temperature. The early literature on the survival of thermophilic microorganisms at subminimal temperatures contains many inconsistent statements. Thus, Tsiklinsky (359) found that her spore-free cultures of Thermoactinomyces vulgaris survived storage at a subminimal temperature, while Miehe (171) observed the rapid death of spores of Actinomyces thermophilus in artificial culture media. Similar opposing results have been presented for spore-free cultures of thermophilic bacilli at temperatures below their apparent minimum (171, 234). Noack (188) investigated the effect of subminimal temperature on the vegetative cells and spores of five thermophilic molds, a thermophilic actinomycete, and a thermophilic bacillus. The vegetative forms of the three molds and the bacterial species exhibited very low resistance to a temperature slightly below the minimum, while the other two mold species and the actinomycete showed a very low death rate under the same conditions. Spores of all forms, however, were highly resistant. The susceptibility to the effects of low temperature bore no relation to the minimum temperature for growth of the organism in question, to the temperature of incubation prior to storage at a subminimal temperature, or to the composition of the culture medium. Death at such temperatures was explained by the assumption of a unique respiratory system, as suggested earlier by Miehe (171), or a membrane with a very critical response to decrease in temperature. Shaw (243) has another explanation of the observed effect of low temperature on thermophilic bacteria. Her cultures, when stored for a prolonged time at room temperature failed to yield viable inocula. Subsequent study revealed that upon storage, turbidity disappeared from tubed liquid media and samples taken from the upper portion of the media proved to be sterile in many cases, while samples removed from the bottom portion yielded viable spores. The tendency of the culture to sporulate and of the spores to settle out permitted a number of conclusions. The occurrence of bacteriophage active against thermophilic bacilli (1, 145) has suggested phage as possible growth inhibitor, effective at lower temperatures. Abundance of growth at elevated temperatures could be explained by the heat-lability of the phage in question. Partial inactivation of the phage at the minimum temperature for growth of the organism would account for the observed effect. However, phage with these unusual properties has not been detected in cultures of thermophilic bacteria. Quantitative population studies undertaken by Imsenecki and Solnzeva (129) have established that workers, who have denied the existence of bacteria of the stenothermal type and have claimed that all thermophiles proliferate at low temperatures, have not had the opportunity of examining members of the stenothermal group. Gaughran (89), in a study of five stenothermophilic bacteria has demonstrated that the environmental factors, such as, nutrient and nutrilite supply, inhibitors, oxygen and carbon dioxide supply, oxidation-reduction potential of the medium, relative hydration and pH of the medium, exert a considerable influence on the growth response of these organisms within the temperature range of approximately 38 to 75 C. Proliferation did not occur under any combination of conditions at temperatures below 38 C. Manometric data, used as a measure of growth, in all cases paralleled population data. The behavior of the stenothermophilic bacteria suggests peculiarity in their enzyme complement or, perhaps, a unique structural chemistry. Analyses of the minimum temperature for growth have been predicated more on hypothesis than on experimental data. Ideal material for the study of this fundamental problem is found in the inability of the stenothermal thermophiles to metabolize and reproduce at temperatures which are suitable for most other forms of life. Generally, attempts at an explanation have not gone beyond the suggestion that these organisms possess a unique mechanism, which has apparently replaced the mesophilic mechanism lost during the adaptation process. One study (71) has indicated that the respiratory enzymes of thermophilic forms do not function at ordinary temperatures; others (111, 152) suggest deficiencies in the respiratory and hydrolytic systems. Growth processes and processes furnishing energy are usually placed in separate categories and their interdependence frequently minimized. Although both processes are conceded to be enzyme-catalyzed, the temperature range of the energy-yielding processes is much wider than that of growth processes. Reactions involving energy liberation and syntheses are so interlinked that the retardation of any single reaction might prevent completely the functioning of others and thus make growth impossible. The absence of growth and proliferation in stenothermophilic cultures may thus be related to the failure of one or more steps in this metastable chain of exothermal and synthetic reactions. Synthetic reactions in biological systems are still obscure and our knowledge is based largely upon the isolated endproducts and a few intermediate compounds. The respiratory mechanism, including all chemical processes by which energy is made available to the cell, has been studied extensively in some animals and plants. Investigation of the activity of the bacterial respiratory enzymes with respect to temperature has been confined largely to organisms with relatively low minimum growth temperatures. References made by several workers to the inactivation of bacterial enzymes by low temperatures and to deficiencies, both qualitative and quantitative, in the respiratory mechanism of thermophiles have no supporting experimental data. Foter and Rahn (85) in an analysis of minimum temperature state that the most common explanation of cessation of growth at low temperatures is the assumption that the numerous interlinked reactions of the cell are influenced differently by a change in temperature, with the result that the growth mechanism is upset. The accumulation of toxic metabolic products within the cell is not considered a possible cause for a disturbance of the growth mechanism in the case of bacteria or other cells with large surface area. Excessive viscosity of the protoplasm is also discounted. The change in permeability induced by changes in temperature is cited as a possible explanation and its relation to the consistency of lipids suggested. In an accompanying laboratory study they demonstrated that lactose fermentation by several lactic acid organisms takes place at a temperature below the apparent minimum temperature for growth. A more recent study of the stenothermal Bacillus cellulosae-dissolvens (129) indicates that this situation is not encountered invariably. Flasks containing cellulose were inoculated with the organism and incubated at a high temperature until fermentation was well advanced. Then a sample was removed, and the flasks placed at 20 C for ten days. No change in quantity of the hydrolytic products of cellulose or volatile acids could be detected. However, all the extracellular hydrolytic enzyme preparations from thermophilic bacteria which have been examined to date exhibit activity at ordinary temperatures (91). In a
recent kinetic study of the effect of temperature on the respiratory mechanism of the stenothermophilic bacteria (91), the respiratory mechanism and its various enzymic components were found to function at temperatures far below the minimum for growth. In every case the rates of the individual reactions involved in the respiratory chain increased exponentially with temperature up to the temperature at which inactivation became apparent. Identical energies of activation for the over-all respiratory system and its enzymic components were obtained at temperatures above and below the minimum temperature for growth of the organisms. This observation is significant in the indication that there is no fundamental difference in the effect of temperature on the respiratory systems of stenothermophilic and mesophilic bacteria. The similarity in nature of the enzymes functioning in the respiration of mesophiles and thermophiles also is suggested. The stenothermal thermophiles have been used to test the general hypothesis of Heilbrunn (112) and Bělehrádek (15) which related heat resistance of an organism and the melting point or degree of saturation of its protoplasmic lipids (90). The results of this study suggest a possible extension of this hypothesis, namely, that the temperature range for growth is a function of the degree of saturation of the cellular lipids. A large proportion of the cellular lipids of the stenothermophilic bacilli was found to exhibit a high degree of saturation over the entire temperature range for growth. Thus, as the minimum temperature for growth is reached a large proportion of the lipids approach solidity. The incompatibility of this situation with active metabolism at lower temperatures has been pointed out, as well as the inference that the consistency of the fats elaborated by the stenothermophilic group of bacilli may prevent active metabolism at low temperatures and fix the minimum temperature for growth. #### TEMPERATURE ADAPTATION OF MICROÖRGANISMS The assumption that thermophilic forms were the result of an adaptation process stimulated short-term adaptation experiments employing both plants and animals. On the suggestion of Darwin, Dallinger (60) studied three flagellates and cited the results in his presidential address before the Royal Microscopical Society in 1887. These protozoa, which originally grew at about 16 C and had their maximum at 23 C, by gradual exposure to increasing temperature over a period of seven years, were made to grow normally at 70 C. Davenport and Castle (62), by incubating frog eggs at temperatures of 10 C above normal, obtained tadpoles with a temperature tolerance 3° above normal. Signs of adaptive changes have also been found in Fundulus, insects, coelenterates, protozoa, human erythrocytes, and isolated frog nerve (16). Dieudonné (64, 65) observed an elevation in the growth temperature of *Pseudomonas fluorescens* and of *Bacillus anthracis* during his study of the behavior of various bacteria to unfavorably high temperatures. Similar response, although very slight, has been reported for other bacteria (260, 233, 203, 183, 167) and molds (256). Attempts at an adaptation, over a period of a year, of ten spore-forming mesophilic bacteria by Casman and Rettger (42) were unsuccessful. Desiccation, and growth in concentrated solutions of sucrose, peptone, or sodium chloride also failed to increase heat tolerance (42, 72). "Temperature shocking", a selective process, has been successful in shifting the maximum growth temperature of two non-sporeforming bacteria several degrees (32). Jancke (135), noting a similarity between the thermophilic organisms and the Bacillus mesentericus group (fuscus, ruber, vulgatus, panis viscosi), attempted to develop heat resistant strains from the mesophilic species, as well as to adapt heat resistant strains to lower temperatures. Unfortunately, all the "thermophiles" which he developed, and all except one which he isolated, would not survive cultivation at 60 C for more than two or four transfers. In addition, at this temperature they lost their ability to produce spores and coagulate and peptonize milk. They were indeed similar in character to species of the "mesentericus group" cultivated at 55 to 60 C, but they failed to fulfill the author's definition of a "thermophile". One organism which he isolated and designated as an obligate thermophile grew optimally at 60 C for many transfers and never yielded a strain which would grow below 40 C. Jancke was attempting to provide data for the theory of Lieske (159) which maintained that a radical or sudden change in temperature was capable of spontaneously inciting a mutation, thus adapting the organism to the new environment. Both Jancke and Lieske, however, admit that the spontaneity of this "mutation" may be more apparent than real. An appreciable increase in temperature tolerance appears to require a great length of time, and the sudden development of thermophilic forms as suggested by Lieske (159) and Kluyver and Baars (143), frequently has been considered as very doubtful (129). Kluyver and Baars offer the interesting implication that many thermophilic cultures are physiological artefacts. This is based upon a study of *Vibrio thermodesulfuricans*, supposedly derived from *Vibrio desulfuricans*. The thermophilic organism is strictly anaerobic and does not form spores. Minute amounts of oxygen sterilize the culture as the temperature of cultivation approaches the minimum and the rate of metabolism falls off. The organism is considered to be a physiological artefact, because it is obviously unsuited to occur in nature. Starkey (248) has stressed the significance of the results of Kluyver and his students from their studies of the effect of environment on the characteristics of microörganisms. The effect of temperature on the morphology of the vibrios and spirals, and the ease with which adaptation occurs in these forms cannot be minimized. Further clarification of these observations was found in the course of an investigation of a sporogenous vibrio, Sporovibrio desulfuricans Beijerinck (247, 248). The very wide temperature range for growth of the vibrios and spirals (ca. 40 C) suggests that other bacteria can be made to grow at temperatures well above the generally accepted maximum temperature by a gradual adaptation process. Thus, by gradually altering the temperature of incubation, the cardinal temperature characteristics for growth (i.e., minimum, optimum, and maximum temperatures) of a particular organism can be changed. Such a general situation would detract from the significance of these terms. The "lipoid liberation theory" of Bělehrádek (15), which links the heat "adaptation" of the protoplasmic fats with the adaptability of the whole organism to high temperatures, has been substantiated in part by the work of Fraenkel and Hopf (86). The results of their work led to the suggestion that although the physical nature of the lipids may have a decided influence on the chain of physiological processes, the theory is entirely inadequate in explaining the phenomena of heat injury and heat adaptation. Explanations of thermobiosis based on the assumption that thermophilic organisms possess a unique mechanism, which apparently replaces the mesophilic mechanism lost during the adaptation process, has led to a further assumption of enzyme adaptation. Although the question of temperature adaptation of biological "ferments" was under consideration (81) long before the term "enzyme" had been proposed, sight of the basic problem has been lost in later years. Some workers (142) have been led to believe that entirely different enzymes are concerned in the metabolism of cold- and warm-blooded forms, although it has frequently been reported (148) that the enzymes of cold-blooded animals at lower temperatures are as active as the enzymes of warm-blooded animals at higher temperatures. The classical example of a typical enzyme adaptation, presented by Kjeldahl (141) in 1881 for invertase of top and bottom yeast, was accepted for thirty years (192), until disproved by von Euler and his students (272, 273). Harder (109) has claimed indirect evidence for the adaptation of assimilatory enzymes of one of the higher plants to the temperature of the environment; one of his students (197, 162), however, upon extending this work to the diastase of Aspergillus niger and Penicillium glaucum in a poorly controlled experiment, concluded that there was no adaptation of enzymes to change in temperature at which these enzymes were formed. When we realize that plant enzymes in general exert their optimum activity between 50 and 60 C (260), although they are seldom subjected to such temperatures in nature, the optimum growth of bacteria at 50 and 60 C, and continued growth at even higher temperatures is understandable to some degree. However, among the thermophiles it is true that the few enzymes which have been studied in growing cultures and resting cell preparations apparently have slightly higher optimum and maximum temperatures than mesophilic forms (91, 130, 284). A study of the activity of an extracellular hydrolytic enzyme in a growing culture, where the replacement of inactive enzyme molecules is an important factor, cannot reveal, however, the temperature characteristics of the enzymes in question. Although there is no conclusive evidence that the enzymes of thermophiles have higher optimum and maximum temperatures than corresponding enzymes of mesophiles, the similarity of response of the respiratory enzymes of these two groups of organisms to change in temperature has been demonstrated (89). There is also no direct evidence that the enzymes of these organisms, or of any other organisms, have arisen as the result of adaptation of enzymes to temperature. Attempts at lowering the cardinal temperature characteristics of an organism have been made, but these studies provide very little dependable
data. Repeated freezing and thawing was ineffective in lowering the minimum temperature for growth of the cholera and typhoid bacteria (25). Similar failures, by gradual decrease in the incubation temperature over a long period of time, also have been reported in efforts to depress the optimum temperature of thermophilic bacilli (99), and the minimum temperature of Bacillus anthracis (64), of a thermophilic actinomycete (96), and of a thermophilic mold (188). Loss of the ability to grow at high temperatures upon prolonged cultivation in their lower temperature range (161), as well as the loss and subsequent recovery of thermal resistance (70), has been reported for a number of thermophilic microorgansims. A small number of such observations have been taken as evidence for the instability of the thermophilic species; and the reversibility of the adaptation of thermophiles to temperature is assumed commonly (99). That some adaptations to environmental conditions occur fortuitously by mutation cannot be denied. The probability, however, of observing such a change by prolonged cultivation of an organism under a slightly modified environmental condition is hardly to be expected. Attempts at accommodation by gradual change of temperature in an effort to duplicate the process of natural selection are also unjustified, as attested by the very questionable success in the work undertaken in the past. The behavior of the vibrios in their ease of adaptation to changes in temperature must be considered unique, on the basis of our present knowledge. ### SUMMARY, IMPORTANCE OF THERMOPHILIC MICROÖRGANISMS The preceding examination of our accumulated knowledge of the thermophilic microörganisms suggests that the paradox in their behavior is more apparent than real. The similarity in the physiology of mesophilic and thermophilic bacteria is evident. Differences are to be found only in the intensity with which biochemical changes are effected. The gradual and imperceptible transition from the thermophile to the mesophile also suggests that the thermophiles do not represent an isolated biological group. As such, they constitute very significant material for study in order to augment our present very meager knowledge of the mechanisms involved in thermobiosis. Organisms of the group which exhibit an elevated minimum temperature for growth offer excellent material for clarifying the temperature responses of the growth processes. Although the behavior of this type of thermophile in pure culture is incompletely explained, a study of the activities of these organisms in nature may provide an important contribution to our knowledge of symbiotic relationships among microörganisms. It has been the aim of this review to present a complete picture of the scattered knowledge of the thermophiles against the background of a vast number of problems which they present, as well as to emphasize the importance of these organisms for study. Today thermophilic microörganisms come to our attention largely because they are responsible on occasion for the spoilage of processed foods. Although many thermophiles were isolated from canned food early in the history of the canning industry, attention to these organisms as the cause of spoilage began with the work of Barlow in 1912 (9). Since that time the number of descriptions of isolation of the organisms and the types of spoilage has become so great as to make even a tabulation prohibitive. The subject has been discussed and reviewed on many occasions (165, 249). Particular attention has been given to the presence of thermophilic bacteria in the various ingredients, such as starch and sugar, entering into the manufacture of foods (35–37, 43, 50, 249). The thermophilic bacteria were of great importance during the war in the case of certain canned foods designated as "commercially sterile", which rapidly spoiled upon storage in the tropics (10). Rather recent recognition was made of thermophilic bacteria in milk, as a result of the sporadic appearance of large numbers of so-called pin-point colonies in the plate counts of pasteurized milk. Since these organisms proliferate during the pasteurization process, a sample of milk may have a higher bacterial content after pasteurization. The significance of these bacteria lies in their ability to ferment lactose, or less commonly decompose proteins, and cause undesirable flavors or odors. Thermophiles are responsible to a large extent for pin-point colonies, although it has been shown (209) that other types of bacteria are also involved. Many health authorities are inclined to disregard heat resistant organisms in milk because they are non-pathogenic; others maintain that the number of thermophilic and heat resistant bacteria constitute a good index of undesirable conditions in the production of milk and that the organisms can be controlled by the observance of rules of cleanliness. the standard plate count does not reveal all thermophilic bacteria present in a sample, and therefore does not present an accurate picture of the bacterial condition of the milk, other routine methods of examination have been proposed (249). In addition to the undesirable activities of the thermophiles, the beneficial aspects of these organisms also must be noted. They have been considered earlier in the discussion as potential agents in the controlled fermentation of cellulose to useful products. The versatility of the intense biochemical activity of thermophilic microörganisms, taken as a group, offers many opportunities for their industrial application. Thermophiles have found application in the recovery of vegetable oils and fats (12) and in the degumming of silk (138). The high metabolic rate of thermophiles which results in rapid accumulation of a large quantity of extracellular enzymes in the medium is also a situation rife with possibilities. Amylase (125) and "degummase" (128) of thermophilic bacilli have found industrial use as enzyme preparations. It is obvious that the problems of thermobiosis are not purely academic; nor are they of interest to industry merely because of the presence of thermophilic bacteria in foods and products. Thermobiosis may perhaps also provide a tool with which desired biochemical changes may be effected more rapidly. #### REFERENCES - ADANT, M. 1928 Les bactériophages des microbes thermophiles. Compt. rend. soc. biol., 99, 1244-1245. - Ambrož, A. 1910-1911 Über das Phänomen der Thermobiose bei den Mikroorganismen. Zentr. Bakt. Parasitenk. Infek. I. Ref., 48, 257-270, 289-312. - 3. Ambrož, A. 1913 Denitrobacterium thermophilum spec. nova, ein Beitrag zur Biologie der thermophilen Bakterien. Zentr. Bakt. Parasitenk. Infek. II., 37, 3-16. - ANITSCHKOW, N. N. 1906 Zur Frage über die Rolle der thermophilen Bakterien im Darmkanal des Menschen. Zentr. Bakt. Parasitenk. I. Orig., 41, 326-332, 426-432. - Arrhenius, S. 1927 Die thermophilen Bakterien und der Strahlungsdruck der Sonne. Z. physik. Chem., 130, 516-519. - Ascione, G. 1927 Sopra una Streptothrix termofila patogena. Ann. igiene, 37, 429-437. - AYERS, S. H. AND JOHNSON, W. T. 1924 Studies on pasteurization. XII. Cause and significance of pin-point colonies from pasteurized milk. J. Bact., 9, 285-300. - Bardou, P. 1907 Étude biochimique de quelques bactériacées thermophiles et de leur rôle dans la désintégration des matières organiques des eaux d'égout. [Thèse.] Lille 1906. Zentr. Bakt. Parasitenk. Infek. I. Ref., 39, 744-745. - Barlow, B. 1912 A spoilage of canned corn due to a thermophilic bacterium. Thesis, University of Illinois, Urbana. - Bashforth, J. E. 1944 Thermophilic infection in war-time canning. Proc. Soc. Agri. Bact. (Gr. Brit.), 15, 61-64. - Beaver, W. C. 1928 A study of thermophilic and thermotolerant bacteria including their role in nature and a key for their classification. Dissertation, Ohio State University, Columbus, Ohio. - BECKMAN, J. W. 1930 Recovery of vegetable oils and fats by a bacterial process. J. Ind. Eng. Chem., 22, 117-118. - BEHRENS, J. 1904-1907 Wirkung äusserer Einflusse auf die Gärungsorganismen und gegenseitige Beeinflussung dieser selbst. Lafar's Handb. tech. Mykologie. Bd. 1, 444-449. - Behrens, J. 1892 Ueber ein bemerkenswerthes Vorkommen und die Perithecien des Aspergillus fumigatus. Zentr. Bakt. Parasitenk. Infek. I., 11, 335-337. - Bělehrádek, J. 1931 Le mécanisme physico-chimique de l'adaptation thermique. Protoplasma, 12, 406-434. - 16. BELEHRÄDEK, J. 1935 Temperature and living matter. Borntraeger, Berlin. - 17. BENECKE, W. 1912 Bau und Leben der Bakterien. Teubner, Leipzig. - Benignetti, D. 1905 Di un germe termofilo isolato dai fanghi d'Acqui. Riv. d'igiene santà pubbl., 16, 449-455. - 19 Berger, D. H. 1919 Thermophilic bacteria. J. Bact., 4, 301-306. - Bergey, D. H., et al. 1923 Manual of determinative bacteriology. Williams & Wilkins, Baltimore. 1st Ed. - 21. Bergey, D. H., et al. 1939 Manual of determinative bacteriology. Williams & Wilkins, Baltimore. 5th Ed. - Black, L. A. and Tanner, F. W. 1928 A study of thermophilic bacteria from the intestinal tract. Zentr. Bakt. Parasitenk. Infek. II., 75, 360-375. - 23. Blau, O. 1906 Ueber die Temperaturmaxima der Sporenkeimung und der Sporenbildung, sowie die supramaximalen Tötungszeiten der Sporen der Bakterien, auch derjenigen mit hohen Temperaturmaxima. Zentr. Bakt. Parasitenk. Infek. II., 15, 97-143. - BOEKHOUT, F. W. J. AND OTT DE VRIES, J. J. 1904-09 Ueber die Selbsterhitzung des Heues. Zentr. Bakt. Parasitenk. Infek. II, 12, 675-681; 1906, 15, 568-573; 1907, 18, 27-29; 1908, 21, 398-407; 1909, 23, 106-108. - Brehme, W. 1901 Über die Widerstandsfähigkeit der Choleravibrionen und Typhusbacillen gegen niedere Temperaturen. Arch. Hyg., 40, 320-346. - Brewer, W. H. 1866 Note on the organisms of the geysers of California. Am. J. Sci., 92, 429. - Browne, C. A. 1929 The spontaneous combustion of hay. U. S. Dept. Agr. Tech. Bull. 141. - 28. Browne, W. W. 1921-22 Halophilic bacteria. Proc. Soc. Exptl.
Biol. Med., 19, 321-322 - Bruini, G. 1905 Ueber die thermophile Mikrobenflora des menschlichen Darmkanals. Zentr. Bakt. Parasitenk. Infek. I. Orig., 38, 177-185; 298-307. - 30. Bull, H. B. 1943 Physical biochemistry. John Wiley and Sons, New York. - 31. Burke, G. S. 1923 Studies on the thermal death time of spores of *Clostridium botulinum*. 2. The differential staining of living and dead spores. J. Infectious Diseases, 32, 433-438. - 32. Burkey, L. A. and Rogosa, M. 1940 Adaptability of thermophilic lactic acid bacterial cultures to certain environmental conditions. J. Bact., 39, 96. - Burrill, T. J. 1889 The biology of ensilage. Illinois Agr. Expt. Sta. Bull., 7, 177-194. cf. also Illinois Agr. Expt. Sta. Rec., 1, 200. - 34. Buswell, A. M. and Hatfield, W. D. 1939 Anaerobic fermentations. Illinois State Water Survey Bull. 32. - Calton, F. R. 1936 Thermophilic contamination within the sugar factory. J. Ind. Eng. Chem., 28, 1235-1238. - 36. CAMERON, E. J. 1937 Sugar, starch and spoilage. Food Industries, 9, 182-183. - 37. CAMERON, E. J. AND BIGELOW, W. D. 1931 Elimination of thermophilic bacteria from sugar. J. Ind. Eng. Chem., 23, 1330-1333. - 38. Cameron, E. J. and Esty, J. R. 1926 The examination of spoiled canned foods. J. Infectious Diseases, 39, 89-105. - CAMERON, E. J. AND WILLIAMS, C. C. 1928 The thermophilic flora of sugar in its relation to canning. Zentr. Bakt. Parasitenk. Infek. II., 76, 28-37; J. Bact., 15, 31-32 - 40. CAMPBELL, E. G. 1932 A thermophil nitrite former. Science, 75, 23. - 41. Cantacuzène, J. 1910 Sur un spirochète thermophile des eaux de Dax. Compt. rend. soc. biol., 68, 75-77. - Casman, E. P. and Rettgee, L. F. 1933 Limitation of bacterial growth at higher temperatures. J. Bact., 26, 77-123. - CASTELL, C. H. 1944 Thermophilic bacteria in foods and various ingredients entering into the manufacture of foods. Food Research, 9, 410-414. - 44. CATTERINA, G. 1904 Beitrag zum Studium der thermophilen Bakterien. Zentr. Bakt. Parasitenk. Infek. II., 12, 353-355. - 45. CERTES, A. AND GARRIGOU. 1886 De la présence constante de micro-organismes dans les eaux de Louchon recueilles au griffon à la température de 64°, et de leur action sur le production de la barégine. Compt. rend., 103, 703-706. - 46. Chance, W. G. 1931 Maintenance of relative humidities on a laboratory scale. Am. Dyestuff Reptr., 20, 615-617. - Charlton, D. B. 1932 Studies on Lactobacillus thermophilus. J. Dairy Sci., 15, 393-399. - 48. CHICK, H. 1910 The process of disinfection by chemical agencies and hot water. J. Hyg., 10, 237-286. - CHICK, H. AND MARTIN, C. J. 1910 On the "heat coagulation" of proteins. J. Physiol., 40, 404-430. - CLARK, F. M. AND TANNER, F. W. 1937 Thermophilic canned-food spoilage organisms in sugar and starch. Food Research, 2, 27-39. - COHN, F. 1862 Über die Algen des Karlsbader Sprudels und deren Anteil an der Bildung des Sprudelsinters. Flora, 45, 538-540; 1893 Über thermogene Bacterien. Ber. deut. botan. Ges., 11, 66-69. - COOLHAAS, C. 1928 Zur Kenntnis der Dissimilation fettsaurer Salze und Kohlenhydrate durch thermophile Bakterien. Zentr. Bakt. Parasitenk. Infek. II., 75, 161–170; 344–360. - COOLHAAS, C. 1928 Die dissimilation von Zellulose durch thermophile Bacterien. Ibid. 76, 38-44. - 54. Cramer, E. 1894 Die Zusammensetzung der Sporen von *Penicillium glaucum* und ihre Beziehung zu der Widerstandsfähigkeit derselben gegen äussere Einflüsse. Arch. Hyg., 20, 197-210. - CURRAN, H. R., BRUNSTETTER, B. C., AND MYERS, A. T. 1943 Spectrochemical analysis of vegetative cells and spores of bacteria. J. Bact., 45, 485-494. - Curran, H. R. and Evans, F. R. 1945 Heat activation inducing germination in the spores of thermotolerant and thermophilic aerobic bacteria. J. Bact. 49, 335-346. - 57. Curran, H. R. and Evans, F. R. 1947 The viability of heat-activatable spores in nutrient and nonnutrient substrates as influenced by prestorage or poststorage heating and other factors. J. Bact., 53, 103-113. - CZURDA, V. 1935 Über eine neue autotrophe und thermophile Schwefelbakteriengesellschaft. Zentr. Bakt. Parasitenk. Infek. II., 92, 407-414. - 59. DALLINGER, W. H. 1880 On a series of experiments made to determine the thermal death point of known monad germs when the heat is endured in a fluid. J. Roy. Microscop. Soc., 3, 1-16. - DALLINGER, W. H. 1887 The president's address (9th February, 1887). J. Roy. Microscop. Soc., 7, 185-199. - 61. Damon, S. R. and Feirer, W. A. 1925 Anaerobic sporulating thermophiles. Some observations on a new group of bacteria. J. Bact., 10, 37-46. - 62. DAVENPORT, C. B. AND CASTLE, W. E. 1895 On the acclimatization of organisms to high temperatures. Arch. Entwicklungsmeck. Organ., 2, 227-249. - DAVIS, B. M. 1897 The vegetation of the hot springs of Yellowstone Park. Science, 6, 145-157. - 64. DIEUDONNÉ, A. 1893 Beiträge zur Kenntniss der Anpassungsfähigkeit der Bakterien an ursprünglich ungünstige Temperaturverhältnisse. Arb. kaiserl. Gesundh., 9, 492-508; Zentr. Bakt. Parasitenk. Infek. I. Ref., 16, 965-967. - Dieudonné, A. 1895 Neuere Beträge zur Kenntnis der Biologie der Bakterien. Biol. Zentr., 15, 103-112. - 66. Donk, P. J. 1920 A highly resistant thermophilic organism. J. Bact., 5, 373-374. - Dorn, F. L. and Rahn, O. 1939 Definition versus measurement of optimal temperature. Arch. Mikrobiol., 10, 6-12. - 68. Doyère. 1842 Memoire sur les Tardigrades. Ann. Sci. Nat., 18, 5-35. - DUPONT, C. 1902 Sur les fermentations aérobies du fumier. Compt. rend., 134, 1449–1451; Ann. agron., 28, 289–317. - ECKELMANN, E. 1917 Über Bakterien, welche die fraktionierte Sterilisation lebend überdauern. Zentr. Bakt. Parasitenk. Infek. II., 48, 140-178. - 71. Eckford, M. O. 1927 Thermophilic bacteria in milk. Am. J. Hyg., 7, 201-221. - 72. Edwards, O. F. and Rettger, L. F. 1937 The relation of certain respiratory enzymes to the maximum growth temperatures of bacteria. J. Bact., 34, 489-515. - EGOROVA, A. A. 1942 Okislenie feislov termofil'nymi organizmami. Mikrobiologiya U. S. S. R., 11, 131-135. - 74. Egorova, A. A. 1946 Nekotorye dannye o fiziologii bakterii okislyayushchikh fenol pri vysokikh temperaturakh. Mikrobiologiya U. S. S. R., 15, 467-477. - EGOROVA, A. A. AND SOKOLOVA, O. A. 1940 Issledovanie leehebnoï gryazi i mineral'noï vody ozera Kok-chaga (Turkmenskaya S. S. R.). Mikrobiologiya U.S. S. R., 9, 491-494. - 76. EHRENBERG, C. G. 1858 Über eine auf der Insel Ischia jüngst beobachtete, zur Erläuterung einer ungarischen aus Kieselorganismen bestehenden Felsart dinende Wirkung heisser Quellen. Monatsber. Akad. Wiss. Berlin, 488-495. - ELION, L. 1925 A thermophilic sulfate-reducing bacterium. Zentr. Bakt. Parasitenk. Infek. II., 63, 58-67. - ESTY, J. R. AND WILLIAMS, C. C. 1920 Resistant bacteria causing spoilage in canned foods. Abstracts Bact., 4, 11. - FALCIONI, D. 1907 I germi termofili nelle acque del Bullicame. Arch. farmacol. speri., 6, 1-5. - Feirer, W. A. 1927 Studies on some obligate thermophilic bacteria from soil. Soil Science, 23, 47-56. - Fick, A. and Murisier. 1871 Über die Magenfermente kaltblütiger Tiere. Verhandl. physik. medic. Ges. Würzburg, 4, 120-121. - Fischer, A. 1900 Vorlesungen über Bakterien, 1897. A. J. Jones translation, Clarendon, Oxford. - Flügge, C. 1894 Die Aufgaben und Leistungen der Milchsterilisirung gegenüber den Darmkrankheiten der Säuglinge. Z. Hyg. Infektionskrankh., 17, 272-342. - 84. Fluorens. 1846 Thermal temperatures of algae in some hot springs of Iceland. Compt. rend., 22, 934. cf. Wyman (284). - FOTER, M. J. AND RAHN, O. 1936 Growth and fermentation of bacteria near their minimum temperature. J. Bact., 32, 485–497. - Fraenkel, G. and Hopf, H. S. 1940 The physiological action of abnormally high temperatures on poikilothermic animals. I. Temperature adaptation and the degree of saturation of the phosphatides. Biochem. J., 34, 1085-1092. - 87. Fred, E. B., Peterson, W. H., and Viljoen, J. W. 1924 The fermentation of cellulose by thermophilic bacteria. Abstracts Bact., 8, 11-12. - 88. FRIEDMAN, C. A. AND HENRY, B. S. 1938 Bound water content of vegetative and spore forms of bacteria. J. Bact., 36, 99-105. - 89. Gaughean, E. R. L. 1946 Growth, respiration, and chemical composition of the stenothermophilic bacteria with particular reference to temperature. Thesis, Massachusetts Institute of Technology, Cambridge. - GAUGHRAN, E. R. L. 1947 The saturation of bacterial lipids as a function of temperature. J. Bact., 53, 506. - GAUGHRAN, E. R. L. In press. The respiratory system of the stenothermal thermophilic bacteria. - GAYON, U. 1884 Recherches sur la fermentation du fumier. Compt. rend., 98, 528-531. - 93. Georgevitch, P. 1910 Bacillus thermophilus vranjensis. Arch. Hyg., 72, 201-210. - 94. Georgevitch, P. 1910 Bacillus thermophilus Jivoini nov. spec. und Bacillus thermophilus Losanitchi nov. spec. Zentr. Bakt. Parasitenk. Infek. II., 27, 150-167. - 95. Georgevitch, P. 1911 Formation et germination des spores du *Bacillus vranjensis* Georgevitch. Compt. rend., **153**, 837-839. - GILBERT. 1904 Ueber Actinomyces thermophilus und andere Aktinomyceten. Z. Hyg. Infektionskrankh., 47, 383-405. - 97. Globig. 1888 Ueber Bakterien-Wachsthum bei 50 bis 70°. Z. Hyg. Infektionskrankh., 3, 294-321. - 98. Globig. 1888 Ueber einen Kartoffel-Bacillus mit ungewöhnlich widerstandsfähigen Sporen. Z. Hyg. Infektionskrankh., 3, 322-332. - 99. Golikowa, S. M. 1926 Zur Frage der Thermobiose. Zentr. Bakt. Parasitenk. Infek. II., 69, 178-185. - 100. GORINI, C. 1915 Resistance of non-sporeforming bacteria to the action of heat. Rend. ist. lombardo Sci., 48, 956-961. Analyst 41, 381. - 101. Gorini D. C. 1921 Weitere Untersuchung über die Biologie der Milchsäurebakterien. Zentr. Bakt. Parasitenk. Infek. II., 53, 284-287. - 102. GORTNER, R. A. 1938 Outlines of biochemistry. John Wiley and Sons, New York. - 103. Griffiths, A. B. 1894 On the microbes involved in the ensilage of green fodder. Chem. News, 70, 273-275. - 104. Hampil, B. 1932 The influence of temperature on the life
processes and death of bacteria. Quart. Rev. Biol., 7, 172-196. - 105. Hann, J. 1897 Handbuch der Klimatologie. Vol. I. Stuttgart. - 106. Hansen, P. A. 1933 The growth of thermophilic bacteria. Arch. Mikrobiol., 4, 23-35. - 107. Hansgirg, A. 1884 Beiträge zur Kenntnis der böhmischen Thermalalgenflöra. Österr. botan. Z. 34, 276. - 108. Hansgirg, A. 1887 Physiologische und algeologische Studien. Prag. - 109. Harder, R. 1925 Über die Assimilation von Kälte- und Wärmeindividuen der gleichen Pflanzenspezies. Jahrb. wiss. Botan., 64, 169-200. - 110. Harding, H. G. 1927 The occurrence and significance of thermophilic bacteria in milk. Thesis, University of Wisconsin, Madison. - 111. HARVEY, R. B. 1924 Enzymes of thermal algae. Science 60, 481-482. - 112. Heilbrunn, L. V. 1924 The heat coagulation of protoplasm. Am. J. Physiol., 69, 190-199. - Heilbrunn, L. V. 1937 An outline of general physiology. W. B. Saunders, Philadelphia. - 114. Henneberg, W. 1926 Allgemeine Handbuch der Gärungsbakteriologie. Gärungsbakteriologisches Praktikum, Betriebsuntersuchungen und Pilzkunde. Parey, Berlin. - 115. Henriques, V. and Hansen, C. 1901 Vergleichende Untersuchungen über die chemische Zusammensetzung des thierischen Fettes. Skand. Arch. Physiol., 11, 151-165. - HOFFMANN, H. 1897 Die Selbsterhitzung der Kleie. Z. Spiritusind., 20, 287, 320, 337, 344, 369, 384, 402, 410. - 117. HOOKER, J. D. 1854 Himalayan Journals. John Murray, London. - 118. HÜCKEL, R. 1926 Über die Abhängigkeit der Hitzeresistenz verschiedener Bakteriensuspensionen von ihrer Dichte. Z. Hyg. Infektionskrankh., 106, 730-745. - Hussong, R. V. and Hammer, B. W. 1928 A thermophile coagulating milk under practical conditions. J. Bact., 15, 179-188. - 120. Imsenecki, A. A. 1938 Gidroliz tsellyulozy aerobnymi bakteriyami. Mikrobiologiya U.S.S.R., 7, 683-688. - 121. IMSENECKI, A. A. 1938 Osakharivanie kletchatki termofil'nymi bakteriyami. Dokl. Akad. Nauk. (Compt. rend. acad. sci. U. S. S. R.), 21, 338. - 122. IMSENECKI, A. A. 1939-1940 Mikrobiologiya anaerobnogo razlozheniya tsellyulozy. Mikrobiologiya U. S. S. R., 8, 129-141; 353-371; 9, 233-245; 433-443. - 123. Imsenecki, A. A. 1941 O skorosti protsessov, vyzyvaemykh mezofil'nymi i termofil'nymi bakteriyami. Mikrobiologiya U. S. S. R., 10, 385-395. - 124. IMSENECKI, A. A. 1941 Biochemical activities of thermophilic bacteria. Compt. rend. acad. sci. U. S. S. R., 30, 671-674. Chem. Zentr. 113, 2705 (1943). - IMSENECKI, A. A. 1943 Desizing textiles. U. S. S. R. patent 66,098. March 31, 1943. - 126. IMSENECKI, A. A. AND AVDIEVICH, N. In press. Rost termophilnich actinomycetow. Mikrobiologiya U. S. S. R., Cf. reference 129. - 127. IMSENECKI, A. A. AND BOYARSKAYA, B. G. 1939 Brozhenie tsellyulozy kak simbioticheskii protsess. Mikrobiologiya U. S. S. R., 8, 657-662. - 128. IMSENECKI, A. A. AND SOLNZEVA, L. I. 1944 Production of amylase from cultures of ¹ Alternate transliteration: Imshenetskii - thermophilic bacteria. Mikrobiologiya U. S. S. R., 13, 54-64; Chem. Abstracts. **39,** 3807–3808, (1945). - 129. IMSENECKI, A. AND SOLNZEVA, L. 1945 The growth of aerobic thermophilic bacteria. J. Bact., 49, 539-546. - 130. Imsenecki, A. A., Solnzeva, L. I., and Kuzyurina, L. A. 1942 Termofil'nie amiloliticheskiye bakterii. Mikrobiologiya U. S. S. R., 11, 29-45. - 131. Isaacs, M. L. 1932 A theory of disinfection. Science, 75, 46-48. - 132. Itano, A. 1926 Soil microorganisms and activators. Ber. Ohara Inst. landw. Forsch., Japan, 3, 185-191. Proc. 3rd Pan-Pacific Sci. Cong. (Tokyo), 2, 1989. - 133. JÄGER, H. 1909 Die Bakteriologie des täglichen Lebens. Leopold Voss, Hamburg und Leipzig. - 134. James, E. 1823 An account of an expedition from Pittsburgh to the Rocky Mountains under the command of Major Stephen H. Long. Philadelphia, 2 vols. - 135. Jancke, F. 1928 "Thermophile" Bakterien in Milch. Beiträge zur Biologie der "Thermophilen". Milchw. Forsch., 6, 303-350. 136. Jordan, P. 1940 Theoretische Untersuchungen über die Tötung von Mikroben - durch Strahlungen. Third Intern. Congr. Microbiology, N. Y., p. 263. 137. Karlinski, J. 1895 Zur Kenntniss der Bakterien der Thermalquellen. Hyg. Rundschau, 5, 685-689. - 138. Katagiri, H. and Nakahama, T. 1939 Useful thermophilic bacteria for fermentation degumming. J. Agr. Chem. Soc. Japan, 15, 1042-1044; Bull. Agr. Chem. Soc. Japan, 15, 144. - 139. KEDZIOR. 1896 Ueber eine thermophile Cladothrix. Arch. Hyg., 27, 328-338. - 140. Kellerman, K. F. and McBeth, I. G. 1912 The fermentation of cellulose. Zentr. Bakt. Parasitenk. Infek. II., 34, 485-494. - 141. KJELDAHL, J. 1881 Über zuckerumbildende Fermente. Medd. Carlsberg Lab. Copenhagen, 3, 333. - 142. Klug, F. 1895 Untersuchungen über Pepsinverdauung. Arch. ges. Physiol. (Pflüger's), 60, 43-70. - 143. KLUYVER, A. J. AND BAARS, J. K. 1932 On some physiological artifacts. Konink. Akad. Wetenschappen, Amsterdam, Proc. 35, 370-378. - 144. Koch, A. and Hoffmann, C. 1911 Über die Verschiedenheit der Temperaturansprüche thermophiler Bakterien im Boden und in künstlichen Nährsubstraten. Zentr. Bakt. Parasitenk. Infek. II., 31, 433-436. - 145. Koser, S. A. 1927 Bacteriophage active against a thermophilic bacillus. J. Bact., **13,** 14–15. - 146. Krohn, V. 1923 Studien über thermophile Schizomyceten. Ann. Acad. Sci. Fennicae, A., 21, 1-125. - 147. Kroulik, A. 1912 Über thermophile Zellulosevergärer. Zentr. Bakt. Parasitenk. Infek. II., 36, 339-346. - 148. Krukenberg, C. F. W. 1882 Notizen zur Literatur über die vergleichende Physiologie des Nutritionsprozesses. Unters. phys. Inst. Heidelberg, 2, 418; Zur Verdauung bie den Fischen, Ibid., 2, 387. - 149. DE KRUYFF, E. 1909 Les bactéries thermophiles dans les tropiques. Bull. du Departement de l'Agr. aux Indes neerlandaises, Microbiologie, 4, No. 30. - 150. DE KRUYFF, E. 1910 Les bactéries thermophiles dans les tropiques. Zentr. Bakt. Parasitenk. Infek. II., 26, 65-74. - 151. Kryž, F. 1907 Unabhängigkeit der Coagulationspunkte spezifischer Muskelplasmen von der Temperatur während des Lebens. Arch. Entwicklungsmeck. Organ., 23, 560-565. - 152. LAKELA, O. 1925 Hydrolytic enzymes in Phormidium laminosum. Botan. Gaz., **80,** 102–106. - 153. LAMANNA, C. 1942 Relation of maximum growth temperature to resistance to heat. J. Bact., 44, 29-35. - 154. LAXA, O. 1898 Ueber einen thermophilen Bacillus aus Zuckerfabriksprodukten. Zentr. Bakt. Parasitenk. Infek. II., 4, 362-367. - 155. LEATHES, J. B. AND RAPER, H. S. 1925. The fats. Longmans, Green and Co., London. - Leichmann, G. 1894 Über eine schleimige Gärung der Milch. Landw. Vers.-Sta., 43, 375-398. - 157. Lewith, S. 1890 Ueber die Ursache der Widerstandsfähigkeit der sporen gegen hohe Temperaturen. Ein Beitrag zur Theorie der Desinfection. Arch. exptl. Path. Pharmakol., 26, 341-354. - 158. LIESKE, R. 1921 Morphologie und Biologie der Strahlenpilze. Borntraeger, Leipzig. - 159. LIESKE, R. 1925 Allgemeine Bakteriologie. Borntraeger, Leipzig. - LINDT, W. 1886 Mittheilungen über einige neue pathogene Schimmelpilze. Arch. exptl. Path. Pharmakol., 21, 269-298. - 161. Löwenstein, E. 1903 Über die Temperaturgrenzen des Lebens bei der Thermalalge Mastigocladus laminosus Cohn. Ber. botan. Ges., 21, 317-323. - 162. LUIPPOLD, E. 1929 Über den Einfluss der Kulturtemperatur und des Nährbodens auf die Wirkungsgeschwindigkeit der Diastase von Aspergillus niger nebst Betrachtungen über die Assimilation von Wärme- und Kältepflanzen. Jahrb. wiss. Botan., 70, 26-56. - 163. MacFadyen, A. and Blaxall, F. R. 1896 Thermophilic bacteria. J. Path. Bact., 3, 87-99; Brit. Med. J., 2, 644. - 164. MacFadyen, A. and Blaxall, F. R. 1899 Thermophilic bacteria. Trans. Jenner Inst. Prev. Med., 2, 162-187. - 165. McClung, L. S. 1935 Historical review and technique of culture of certain thermophilic anaerobes. J. Bact., 29, 173-188. - 166. McClung, L. S. 1935 Taxonomy of cultures of a thermophilic species causing "swells" of canned food. J. Bact., 29, 189-203. - 167. Magoon, C. A. 1926 Studies upon bacterial spores. I. Thermal resistance as affected by age and environment. J. Bact., 11, 253-283. - 168. Medem, R. 1894 Heu-selbstentzündung und deren Verhütung. Jahrb. deut. landw. Ges., 9, 40-60. - 169. Meyer, A. 1906 Notiz über eine die supramaximalen Tötungszeiten betreffende Gesetzmässigkeit. Ber. botan. Ges., 24, 340-352. - 170. Michaëlis, G. 1899 Beiträge zur Kenntnis der thermophilen Bakterien. Arch. Hyg., 36, 285-293. - 171. MIEHE, H. 1907 Die Selbsterhitzung des Heues. G. Fischer, Jena. - 172. MIEHE, H. 1907 Thermoidium sulphureum n.g., n.sp., ein neuer Wärmepilz. Ber. botan. Ges., 25, 510-515. - 173. MIEHE, H. 1911 Der Tabakbau in den Vorstenlanden auf Java. Tropenpflanzer, 15, 43. Cf. reference (188). - 174. Migula, W. 1913 Über die Tätigkeit der Bakterien im Waldboden. Forstwiss. Zentr., Neue Folge 35, 57, 161-169. - 175. MIQUEL, P. 1888 Monographie d'un bacille vivant au delà de 70 centigrades. Ann. micrographie, 1, 3-10. - 176. MISCHUSTIN, E. N. 1926 Untersuchungen über die Temperaturbedingungen für bakterielle Prozesse im Boden in Verbindung mit der Anpassungsfähigkeit der Bakterien an das Klima. Zentr. Bakt. Parasitenk. Infek. II., 66, 328-344. - 177. Mischustin, E. N. 1938 Mikrobiologicheskaya kharakteristika pochv v svyazi s ikh okul'turennost'yu. Termofil'nye bakteril kak pokazatel' okul'turennosti pochvy. Mikrobiologiya U. S. S. R., 7, 1022-1035. - 178. Miyoshi, M. 1897 Ueber das massenhafte Vorkommen von Eisenbakterien in den Thermen von Ikao. J. Coll. Sci. Imp. Univ. Tokyo, 10, 139-142. - 179. MIYOSHI, M. 1897 Studien über die Schwefelrasenbildung und die Schwefelbakterien der Thermen von Yumoto bei Nikko. J. Coll. Sci. Imp. Univ. Tokyo, 10, 143-170 - 180. Molisch, H. 1926 Pflanzenbiologie in Japan auf Grund eigener Beobachtungen Jena. - 181. Morrison, L. E. and Tanner, F. W. 1922 Aerobic thermophilic bacteria from water. J. Bact., 7, 343-366. - 182. Morrison, L. E. and Tanner, F. W. 1924 Studies on thermophilic bacteria Botan. Gaz., 77, 171-185. - 183. MULLER, L. 1928 De
l'adaptation de certaines bactéries banales à des optima ther miques anormaux. Compt. rend. soc. biol., 99, 639-641. - 184. Muller, L. 1928 De la présence, dans des milieux de culture traités a l'autoclave et apparemment stériles, de germes "thermophiles" susceptibles de reviviscence. Compt. rend. soc. biol., 99, 641-642. - 185. Murray, H. C. 1944 Aerobic decomposition of cellulose by thermophilic bacteria J. Bact., 47, 117-122. - 186. NATHAN, F., LANGWELL, H. et al. 1923 Discussion on the action of bacteria on cellu lose materials. J. Soc. Chem. Ind. 42, 279-287. - 187. Nègre, L. 1913 Bactéries thermophiles des sables du Sahara. Compt. rend. soc biol., 74, 814-816. - 188. Noack, K. 1912 Beiträge zur Biologie der thermophilen organismen. Jahrb. wiss Botan., 51, 593-648. - 189. NORMAN, A. G. AND FULLER, W. H. 1942 Cellulose decomposition by microorganisms. Advances in Enzymol., 2, 239-264. - 190. Oltmanns, F. 1905 Morphologie und Biologie der Algen. Vol. 2. Fischer, Jena. 191. Omelianski, W. 1902 Ueber die Gärung der Cellulose. Zent. Bakt. Parasitenk! Infek. II, 8, 289-294; 353-361. - 192. OPPENHEIMER, K. 1910 Die Fermente und ihre Wirkungen. Aufl. 3. 2, 44. Leipzig. - 193. Office, V. 1898 Studien über thermophile Bakterien. Arch. Hyg., 33, 164-186. - 194. Orla-Jensen, S. 1916 Maelkeri-Bacteriologi. Copenhagen. 195. Orla-Jensen, S. 1919 The lactic acid bacteria. Mém. acad. roy. sci. lettres Danemark. Séct. d. Sci., 8 sér., 5, 81-196. - 196. PAINE, F. S. 1931-1932 Some observations on thermophilic anaerobes. Zentr. Bakt. Parasitenk. Infek. II, 85, 122-129. - 197. Pantin, C. F. A. 1932 Physiological adaptation. J. Linnean Soc., London, Zool., 37, 705-711. - 198. PASTEUR, L. 1861 De l'influence de la température sur la fécondité des spores le mucédinées. Compt. rend., 52, 16-19. - 199. Ратzschke, W. 1916 Über die Widerstandsfähigkeit von Bakterien gegenüber hohen Temperaturen und das Lobecksche Biorisierverfahren. Z. Hyg. Infektionskrankh., **81,** 227–256. - 200. Pearson, L. K. and Raper, H. S. 1927 The influence of temperature on the nature of the fat formed by living organisms. Biochem. J., 21, 875-879. - 201. Perroncito, E. and Varalda, L. 1887 Intorno alle così dette muffe delle termi di Valdieri presso Cimeo (Piemonte). Notarisia, 2, 333. - 202. Peterson, W. H. and Śnieszko, S. 1933 Further studies on the thermophilic fermentation of cellulose and cellulosic materials. Zentr. Bakt. Parasitenk. Infek. II, 88, 410-417. - 203. Pfeffer, W. Pflanzenphysiologie. Aufl. 2, Leipzig. Bd. 1, 1897; Bd. 2, 1904. - 204. PORTER, J. R. 1946 Bacterial chemistry and physiology. Wiley, New York. - 205. Potř, F. 1898 Zuckergärungen. Z. Zuckerind. Böhmen, 22, 341-347. - 206. Prevost, Commissaire de la Marine. 1774 Lettre. J. phys., 3, 257-258. - 207. Prévot, A.-R. 1938 Invalidité du genre Bacteriodes Castellani et Chalmers. Démembrement et reclassification. Ann. inst. Pasteur, 60, 285-307. - 208. PRICKETT, P. S. 1928 Thermophilic and thermoduric microorganisms with special - reference to species isolated from milk. V. Description of spore-forming types. N. Y. State Agr. Expt. Sta. Tech. Bull. 147. - 209. PRICKETT, P. S. AND BREED, R. S. 1929 Bacteria that survive and grow during the pasteurization of milk and their relation to bacterial counts. N. Y. State Agr. Expt. Sta. Bull. 571. - 210. PRINGSHEIM, H. 1911 Über die Assimilation des Luftstickstoffs durch thermophile Bakterien. Zentr. Bakt. Parasitenk. Infek. II, 31, 23-27. - PRINGSHEIM, H. 1912 Über den fermentativen Abbau der Cellulose. Z. physiol. Chem., 78, 266-291; Zentr. Bakt. Parasitenk. Infek. II, 35, 308-309. - 212. Pringsheim, H. 1913 Über die Vergärung der Zellulose durch thermophile Bakterien. Zentr. Bakt. Parasitenk. Infek. II, 38, 513-516. - 213. Pringsheim, H. 1913 Die Beziehungen der Zellulose-zeresetung zu Stickstoffgehalt in der Natur. Mitt. deut. Landw. -Ges., 28, 26-29, 43-45. - 214. Pringsheim, H. and Lichtenstein, S. 1923 Zur vermeintlichen Reinkultur der Zellulosebakterien. Zentr. Bakt. Parasitenk. Infek. II, 60, 309-311. - 215. Rabinowitsch, L. 1895 Ueber die thermophilen Bakterien. Z. Hyg. Infektionskrankh., 20, 154-164. - Rabinowitsch, L. 1906 Untersuchungen über die Beziehungen zwischen der Tuberkulose des Menschen und der Tiere. Arb. path. Inst. Berlin, 366–436. - 217. Rahn, O. 1929 The size of bacteria as the cause of the logarithmic order of death. J. Gen. Physiol., 13, 179-205. - 218. RAHN, O. 1932 Physiology of bacteria. Blakiston, Philadelphia. - Rahn, O. 1945 Physical methods of sterilization of microorganisms. Bact. Rev., 9, 1-47. - 220. Rahn, O. 1945 Injury and death of bacteria by chemical agents. Biodynamica Monograph No. 3. Biodynamica, Normandy, Missouri. - 221. RAHN, O. AND BARNES, M. N. 1933 An experimental comparison of different criteria of death in yeast. J. Gen. Physiol., 16, 579-592. - 222. RAHN, O. AND SCHROEDER, W. R. 1941 Inactivation of enzymes as the cause of death of bacteria. Biodynamica, 3, 199-208. - 223. RENAULT, B. 1896 Recherches sur les bactériacées fossiles. Ann. sci. nat., Serie 8, 2, 275-349. - 224. RICHET, C., BACHRACH, E., AND CARDOT, H. 1925 Fixation héréditaire des caractères acquis constatée par la stabilité de l'optimum thermique déplacé. Compt. rend., 180, 1997-1998. - 225. Robertson, A. H. 1927 Thermophilic and thermoduric microorganisms, with special reference to species isolated from milk. I. Review of literature. N. Y. State Agr. Expt. Sta. Tech. Bull. 130. - 226. Robertson, A. H. 1927 The thermal resistance of microorganisms. Vermont Agr. Expt. Sta. Bull. 274. - 227. ROBERTSON, A. H. 1927 Description of non-spore-forming, thermoduric organisms isolated. N. Y. State Agr. Expt. Sta. Tech. Bull. 131. - 228. Robertson, A. H. 1927 Effect of age of culture on the heat resistance of non-spore-forming bacteria. Vermont Agr. Expt. Sta. Bull. 275. - 229. Rotmistrov, M. N. 1939 Vydelenie chistykh kul'tur tsellyuloznykh termofil'nykh bakterii. Mikrobiologiya U. S. S. R., 8, 56-68. - ROTMISTROV, M. N. 1940 Izmenchivost' anaerobnykh tsellyuloznykh bakterii. Mikrobiologiya U. S. S. R., 9, 331–343. - 231. ROTMISTROV, M. N. 1940 Sbrazhivanie rastitel'nykh materialov chistymi i elektivnymi kul'turami bakteriĭ termofil'nogo brozheniya tsellyulozy. Mikrobiologiya U. S. S. R., 9, 453-463. - 232. Russell, H. L. and Hastings, E. G. 1902 A micrococcus, the thermal death limit of which is 76°C. Zentr. Bakt. Parasitenk. Infek. II, 8, 339-342. - 233. Růžička, S. 1899 O Proměnlivosti některých charakteristických vlastností mikrobů. Rozpr. č. Akad. cis. Fr. Jos. Praze Roč., 8 (2), 14. - 234. Sames, T. 1900 Zur Kenntniss der bei höherer Temperatur wachsenden Bakterienund Streptothrixarten. Z. Hyg. Infektionskrankh., 33, 313-362. - 235. Sartory, A. and Meyer, J. 1940 Contribution à l'étude d'une espèce thermophile d'Actinomycetales isolée de conserves de viandes. Bull. acad. méd., 123, 98-101. - 236. SCHARDINGER, F. 1903 Ueber thermophile Bakterien aus verschiendenen Speisen und Milch, sowie über einige Umsetzungprodukte derselben in kohlenhydrathaltigen Nährlösungen darunter krystallisierte Polysaccharide (Dextrine) aus Stärke. Z. Untersuch. Nahr-. u. Genussm., 6, 865–880. - 237. Schillinger, A. 1898 Ueber thermophile Bakterien. Hyg. Rundschau, 8, 568-570. - 238. Schutze, H. 1908 Beiträge zur Kenntnis der thermophilen Aktinomyceten und ihrer Sporenbildung. Arch. Hyg., 67, 35-56. - 239. Schützenberger, P. 1879 On fermentation. International Science Series XX, Appleton and Co., New York. - 240. SCHWABE. 1837 Über die Algen der Karlsbader warmen Quellen. Linnaea, 11, 109-111. - 241. Scott, S. W., Fred, E. B., and Peterson, W. H. 1930. Products of the thermophilic fermentation of cellulose. J. Ind. Eng. Chem., 22, 731-735. - 242. Setchell, W. A. 1903 The upper temperature limits of life. Science, 17, 934-936; Prometheus, 15, 37, 1904. - 243. Shaw, M. 1928 Thermophilic bacteria in canned foods. J. Infectious Diseases, 43, 461-474. - 244. ŠNIESZKO, S. 1932 The isolation of a thermophilic cellulose fermenting organism. J. Bact., 23, 71-72; Zentr. Bakt. Parasitenk. Infek. II, 88, 403-409, (1933). - 245. ŚNIESZKO, S. AND KIMBALL, N. 1933 Studies of the bacteria commonly found in association with the thermophilic cellulose-fermenting organisms. Zentr. Bakt. Parasitenk. Infek II, 88, 393-403. - 246. Sonnerat. 1774 Observation d'un phénomène singulier sur des poissons qui vivent dans une eau qui a 69 chaleur. J. phys., 3, 256-257. - 247. STARKEY, R. L. 1938 Spore-formation by the sulfate reducing vibrio. Konink. Nederland Akad. Wetenschappen, 41, 422-425. - 248. STARKEY, R. L. 1938 A study of spore formation and other morphological characteristics of Vibrio desulfuricans. Arch. Mikrobiol., 9, 268-304. - 249. TANNER, F. W. 1944 The microbiology of foods. Garrard, Champaign, Illinois. - TANNER, F. W. AND HARDING, H. G. 1926 Thermophilic bacteria from milk. Zentr. Bakt. Parasitenk. Infek., II, 67, 330-347. - 251. TANNER, F. W. AND WALLACE, G. I. 1925 Relation of temperature to the growth of thermophilic bacteria. J. Bact., 10, 421-437. - 252. Terroine, E.-F., Bonnet, R., Kopp, G., and Véchot, J. 1927 Sur la signification physiologique des liaisons éthyléniques des acides gras. Bull. soc. chim. biol., 9, 605-620. - 253. Terroine, E.-F., Hatterer, C., and Roehrig, P. 1930 Les acides gras des phosphatides chez les animaux poïkilothermes, les végétaux supérieurs et les microorganismes. Bull. soc. chim. biol., 12, 682-702. - 254. Tetrault, P. A. 1930 The fermentation of cellulose at high temperatures. Zentr. Bakt. Parasitenk. Infek. II, 81, 28-45. - 255. Tetrault, P. A. 1930 The growth of thermophilic cellulose decomposing organisms on agar. J. Bact., 19, 15. - 256. Thiele, H. 1896 Die Temperaturgrenzen der Schimmelpilze in verschiedenen Nährlösungen. Inaugural dissertation, Leipzig. cf. Ambroz, reference 2. - 257. Tirelli, E. 1907 I termofili delle acque potabili. (Riforma medica, 1907, 10, p. 265); Zentr. Bakt. Parasitenk. Infek. II, 19, 328. - 258.
TSIKLINSKY, P. 1898 O mikrobach jiwuschich pri wisokich temperaturach. Russ. Arch, Path., 5, 1898; Zentr. Bakt. Parasitenk. Infek. I, Ref., 25, 385-6. - 259. TSIKLINSKY, P. 1899 Sur les Mucédinées thermophiles. Ann. inst. Pasteur, 13, 500-505. - 260. TSIKLINSKY. 1899 Sur les microbes thermophiles des sources thermales. Ann. inst. Pasteur, 13, 788-795. - 261. TSIKLINSKY, P. 1903 Sur la flora microbienne thermophile du canal intestinal de l'homme. Ann. inst. Pasteur, 17, 217-240. - 262. TSIKLINSKY, P. 1905 La flore microbienne dans les régions du Pôle Sud. Paris. - 263. TSIKLINSKY, P. 1921 Zur Mikrobiologie der sauren Milch. Vortrag auf dem Kongr. Bakt. Ärzte in Charkoff. Cf. reference 99. - 264. VAN TIEGHEM, P. 1881 Sur les bacteriacées vivant a la température de 74°C. Bull. soc. botan. France, 28, 35-36. - Veillon, R. 1922 Sur quelques microbes thermophiles strictment anaérobies. Ann. inst. Pasteur, 36, 422–438. - 266. Vernhout, J. H. 1899 Ondersoek van bacterien bij de fermentatie der tabak. Mededeel uit s'Lands Plantentuin (Batavia), 34, 49. - 267. VILJOEN, J. A. 1926 The protective effect of sodium chloride on bacterial spores heated in pea liquor. J. Infectious Diseases, 39, 286-290. - VILJOEN, J. A., FRED, E. B., AND PETERSON, W. H. 1926 The fermentation of cellulose by thermophilic bacteria. J. Agr. Sci., 16, 1-17. - 269. VIRTANEN, A. I. 1934 On the enzymes of bacteria and bacterial metabolism. J. Bact., 28, 447-460. - 270. VIBTANEN, A. I. AND PULKKI, L. 1933 Biochemische Untersuchung ueber Bakteriensporen. Arch. Mikrobiol., 4, 99-122. - 271. von Esmarch, E. 1888 Die desinficirende Wirkung des strömenden überhitzten Dampfes. Z. Hyg. Infektionskrankh., 4, 197-206. - 272. VON EULER, AND AF UGGLAS, B. 1910 Untersuchungen über die chemische Zusammensetzung und Bildung der Enzyme. Z. physiol. Chem., 65, 124-140. - 273. VON EULEB, H. AND LAURIN, I. 1919 Über die Temperaturempfindlichkeit der Saccharase (Invertase). Z. physiol. Chem., 108, 64-114. - 274. WATKINS, J. H. AND WINSLOW, C.-E. A. 1932 Factors determining the rate of mortality of bacteria exposed to alkalinity and heat. J. Bact., 24, 243-265. - 275. Weber, A. 1900 Die Bakterien der sogenannten sterilisirten Milch des Handels, ihre biologischen Eigenschaften und ihre Beziehungen zu den Magen-Darmkrankheiten der Säuglinge, mit besonderer Berücksichtigung der giftigen peptonisirenden Bakterien Flügge's. Arb. kaiserl. Gesundh., 17, 108-155. - 276. WEED, W. H. 1889 The vegetation of hot springs. Am. Naturalist, 23, 394-400. - 277. Weinberg, M., Nativelle, R., and Prévot, A. R. 1937 Les Microbes Anaérobies. Maisson and Co., Paris. - Weinzerl, J. 1919 The bacteriology of canned food. J. Med. Research, 39, 349-413. - 279. Werkman, C. H. 1929 Bacteriological studies of sulfid spoilage of canned vegetables. Iowa Agr. Expt. Sta. Research Bull. 117, pp. 163-180. - WERKMAN, C. H. AND WEAVER, H. J. 1927-1928 Studies in the bacteriology of sulphur stinker spoilage of canned sweet corn. Iowa State Col. J. Sci., 2, 57-67. - 281. WILLIAMS, O. B. 1929 The heat resistance of bacterial spores. J. Infectious Diseases, 44, 421-465. - 282. Wolff, A. 1908 Zur Kenntnis der Veränderungen in der Bakterienflora der frischen Milch während des sogennanten Inkubationsstadiums. Zentr. Bakt. Parasitenk. Infek. II, 20, 651-675; 737-780. - 283. WOODMAN, H. E. AND STEWART, J. 1928 The transformation of cellulose into glucose by the agency of cellulose-splitting bacteria. J. Agr. Sci., 18, 713-723. - 284. Wyman, J. 1867 Observations and experiments on living organisms in heated water. Am. J. Sci., 94, 152-169.